
English K-6
Syllabus

Acknowledgements

Extract on NSW Foundation Style handwriting from Writing K–12, NSW Department of
Education, Sydney, 1987.

Australia’s Language and Literacy Policy, AGPS, Canberra, 1991, p 9.

© Board of Studies NSW 2007

Published by

Board of Studies NSW

Australia

Internet: www.boardofstudies.nsw.edu.au

First published March 1998

GPO Box 5300

Sydney NSW 2001

Tel: (02) 9367 8111

Fax: (02) 9367 8476

ISBN 978 174147 6644

Reprinted with Foundation Statements April 2006
Updated February 2007 – Board Bulletin/Official Notices Vol 16 No 1 (BOS 10/07)

2007122

Contents
Introduction 5

Rationale 6

Aim 6

Objectives 6

Overview of Language and Language Learning 7

Outcomes 11

Foundation Statements 12

Overview of Outcomes 15

Values and Attitudes Outcomes 16

Talking and Listening Outcomes 17

Reading Outcomes 18

Writing Outcomes 19

Talking and Listening Outcomes and Indicators 20

Reading Outcomes and Indicators 28

Writing Outcomes and Indicators 36

Content, Scope and Sequence 49

Content Overview 50

Early Stage 1 50

Mid Stage 1 52

Later Stage 1 54

Early Stage 2 56

Later Stage 2 58

Early Stage 3 60

Later Stage 3 62

Beyond Stage 3 64

Scope and Sequence of Text Types 66

Literary Text Types 68

Factual Text Types 70

Scope and Sequence of Grammar 72

Scope and Sequence of Phonological and Graphological Processing 76

Scope and Sequence of Phonological and Graphological Skills 78

General Principles for Planning, Programming, Assessing, 85

Reporting and Evaluating in English

Glossary 91

Appendix A — NSW Foundation Style 101

IntroductionEnglish K-6
Introduction

English is the key learning area where students develop knowledge, skills and understandings
about English language and literature. K–6 syllabuses in New South Wales are organised in broad
stages that describe the sequence of learning experiences through which students will progress.
The outcomes and content in this English K–6 Syllabus are organised in three strands*:

✒ Talking and Listening

✒ Reading

✒ Writing.

The outcomes describe the knowledge, skills, understandings and strategies that students
demonstrate when learning to talk, listen, read and write. They also specify the knowledge and
understandings students develop when learning about talking, listening, reading and writing.
These outcomes are achieved as students engage with the content of the syllabus.

When students engage in the English learning experiences in this syllabus, they will develop the ability
to talk, listen, read, view and write with purpose, effect and confidence. They will develop knowledge
of the ways in which language varies according to context (eg purpose, audience, channel of
communication and content). Students will develop a sound grasp of the language structures and
grammar of Standard Australian English.

In addition, teachers will provide opportunities for students to develop a broad knowledge of a
range of literature including Australian literature. They will also provide opportunities for students
to discuss and analyse texts critically and with appreciation.

In this syllabus, the word ‘text’ is used broadly as any written, spoken or visual communication
involving language. It will include picture books, novels, newspapers, letters, conversation, speeches,
performances of plays, feature films, television programs, computer graphics and advertisements.

Teachers can refer to English K–6 Recommended Children’s Texts for examples of quality literature
suitable for each stage of schooling.

The syllabus is also based upon a recognition that children’s formative learning experiences will
often involve using technology. It acknowledges the increasing availability of computers in schools
and in the home. Information technology enables students to locate, access, view and analyse a
range of texts. In addition, it provides opportunities for students to design and create information
products. Indicators have been developed in each stage to enable teachers to monitor the
development of students’ knowledge, skills and understandings when using different technologies.

Literacy The following definition of literacy has been used widely in Australia in recent years.

‘Literacy is the ability to read and use written information and to write appropriately in a
range of contexts. It is used to develop knowledge and understanding, to achieve personal
growth and to function effectively in our society.

Literacy involves the integration of speaking, listening and critical thinking with reading and
writing.’

(Source: Department of Employment, Education and Training, Australia’s Language and
Literacy Policy, companion volume to the policy paper, AGPS, Canberra 1991:9.)

The syllabus emphasises the development of critical literacy. This involves students in questioning,
challenging and evaluating the texts that they listen to, read and view. Critical literacy enables
students to perceive how texts position readers to take a particular view of people and events.

In recognition of developments in multimedia and electronic communication, the syllabus
outcomes also address the literacy demands of viewing and using computers.

* Some students with special education needs communicate through a variety of verbal or nonverbal communication systems or
techniques. It is important to take account of the individual communication strategies used by students within the context of the
English K–6 Syllabus.

S
ylla

b
u
s

5

English K-6
English K-6 Syllabus

Rationale
Language is central to students’ intellectual, social and emotional development and has an essential
role in all key learning areas. The learning experiences provided in this syllabus will assist students
to become competent in English and to use language effectively in a range of contexts.

Through programs based on this syllabus, students will develop knowledge, skills and understandings
about the English language and literature. They will also learn to create and interpret a range of
literary and factual texts. They will learn about the structure and grammar of these texts.

Competence in English will enable students to learn about the role of language in their own lives, and
in their own and other cultures. They will then be able to communicate their thoughts and feelings, to
participate in society, to make informed decisions about personal and social issues, to analyse
information and viewpoints, to use their imaginations and to think about the influence of culture on
the meanings made with language.

The approach taken in this syllabus is based on the three main interrelated uses of language:

✒ to interact with others;

✒ to create and interpret texts;

✒ to develop understandings about the world and ourselves.

This approach places emphasis on both spoken and written language and provides a
comprehensive description of how language works. This is a useful approach for the classroom
because it allows for the diversity of language backgrounds within a multicultural society.

English is a compulsory subject in all years of schooling. The English K–6 Syllabus provides
students with the foundation for learning English in their secondary education. It also provides
students with the opportunity to develop an appreciation of language and literature throughout
their lives.

S
yl

la
b
u
s

Aim
The aim of the English K–6 Syllabus is to encourage positive attitudes towards learning English, to
develop students’ ability in using language effectively and to enable critical reflection on how
language works.

Objectives

Values and Attitudes	 Skills Knowledge

To develop students’ enjoyment, To develop students’ competence in To develop students’ knowledge and
confidence and independence as language learning and using language in a broad understanding of texts and how texts
users and learners. range of contexts. are structured within different contexts.

A love of language, an enjoyment of	 The development of skills in using Knowledge about the characteristic
language, and an appreciation of the	 spoken and written language is ways in which different texts are
rich variety of language can motivate	 fundamental to the learning of English. organised assists students to create
students to pursue future study of	 The development of these skills allows different spoken and written texts and
language and literature.	 students to use language effectively for to interpret or respond more effectively

different purposes. The skills developed to the texts they encounter.
in talking, listening, reading and
writing assist students’ learning in all
areas of the curriculum.

6

English K-6
Overview of Language and Language Learning

The syllabus draws on insights from a number of sources. It incorporates findings from recent
research into language and language learning, it includes different theoretical perspectives and it
consolidates what has been learnt from current and past exemplary classroom practice.

At the core of the syllabus is an emphasis on language as a resource for making meaning. The
following diagram shows the relationship between talking, listening, reading and writing when
making meaning through language for different purposes, on a range of topics, with a variety of
audiences. The diagram also links two key elements — contributing skills and strategies, and
knowledge about oral and written language.

Overview of Language and Language Learning
S
ylla

b
u
s

7

English K-6
English K-6 Syllabus

Making meaning through language

We use language to achieve a variety of social purposes: for example, we use it to entertain, to explain
how something works, to provide information, to argue a position, to explore the inner world of the
imagination. The function of social purpose as an impetus to text creation is reflected in the ‘Scope
and Sequence of Text Types’ section beginning on page 66.

We also use language to make sense of the world, to express and develop ideas on a range of
topics, from everyday experiences to the ideas that are considered across all the areas of the
curriculum. With factual texts, for example, we need to develop control over the language of
naming, describing, defining, classifying, exemplifying, and so on. When dealing with literary
texts, we need to become familiar with the language of narratives, poems and drama.

Language is also used to interact with various audiences. Students need to be able to communicate
confidently and appropriately with people from all walks of life: with those who are older or
younger, with those in positions of power, with peers and family, with small and large groups. S

yl
la

b
u
s

Talking, listening, reading and writing

The approach taken in this syllabus stresses the need to develop students’ ability in talking,
listening, reading, viewing and writing. They will, for example, learn how to interact productively
with their peers, to speak confidently in class discussions, to listen strategically, to read with
comprehension, and to write well-structured, coherent texts. As talking and listening often happen
simultaneously in interactive, face-to-face situations, it is hard to treat the two independently. The
syllabus therefore deals with them together, though allowing for the opportunity to focus separately,
where appropriate, on the development of either talking or listening skills.

Reading and viewing are linked throughout the syllabus because the processes of reading and
viewing have much in common. They both involve decoding and interpreting texts; that is, they are
both based on understanding codes. Furthermore, in many texts language and visual images are
interrelated; for example, in newspapers, textbooks, films, TV series and documentaries.

Talking, listening, reading and writing are interrelated (as indicated by the linking arrows in the
diagram on page 7). Each one contributes to the development of the others. Discussing our ideas,
for example, helps us with our writing; listening to a story helps us when we come to read the story
ourselves; reading about a topic provides us with material for our writing, as does viewing a film or
documentary.

Learning to use language and learning about language

Learning English involves developing both the ability to use language effectively for a range of
purposes and the ability to talk about the language being used. The syllabus outcomes reflect
these two substrands: ‘learning to use language’ and ‘learning about language’.

Learning to use language

Students learn best when they feel safe yet challenged, when responses are accepted yet extended,
and when expectations are realistic yet high. Teachers can assist by teaching explicitly within
context (where appropriate) and providing varying levels of support as students become
increasingly independent.

In learning to use language, students will be developing a number of contributing skills and
strategies (as indicated by the outer circle of the diagram on page 7).

Those skills and strategies that contribute to the effective use of talking and listening include
interaction skills, oral presentation skills and specific listening skills. Interaction skills are important,
for example, in classroom discussions or in group work, where the students need to be aware of how
to initiate a topic, how to include others, how to change topics, how to repair communication
breakdowns, how to deal with those who dominate the conversation, and how to use language to

8

English K-6
solve problems. Oral presentation skills are increasingly important in a world where people are
judged on their ability to present their ideas in a coherent, articulate way in a range of situations
(school, workplace and social). Listening skills are easily overlooked as they are more ‘invisible’ than
talking, reading and writing skills. Students need to be involved in activities that develop specific
listening skills, such as the ability to grasp the main point of a talk, the ability to identify particular
details, and the ability to evaluate critically what is being said. Talking and listening are accompanied
by nonverbal communication such as gesture, facial expression, and body movement and position.

Those skills and strategies that contribute towards reading include the ability to use contextual,
semantic and grammatical information in comprehending the meaning of a text, and the ability to
use graphological and phonological information to differentiate between different sounds and to
relate them to different written symbols. When we comprehend whole texts we make links
between the text and our previous experiences, our cultural background, our knowledge of other
texts and our knowledge of how texts are structured. Reading skills and strategies also include the
ability to locate information in a text, note-taking using indexes and glossaries, skimming texts to get
the overall meaning, scanning texts for particular information, and navigating an electronic text
effectively.

In addition to the reading of written texts, students need to develop the skills and strategies needed
for interpreting visual images and media productions. This involves being able to read graphics such
as diagrams, maps, computer icons, flowcharts, and different types of graphs; to understand the
relationship between text and graphics; and to view video and film with comprehension and critical
awareness.

Those skills and strategies that are involved in learning to write include the ability to use such
processes as drafting, revising, conferencing, editing, proofreading and publishing. Writing also
involves the skills of using well-structured sentences, accurate spelling and punctuation, and neat,
legible handwriting.

Producing texts also includes the development of computer skills used in the production of text,
graphics and multimedia presentations.

Overview of Language and Language Learning

Learning about language

As they learn to use English, students will also be involved in learning about how language works
(see ‘Knowledge About Oral Language’ and ‘Knowledge About Written Language’ in the outer circle
of the diagram on page 7). They will be asked to reflect on various aspects of language, to develop a
shared language for talking about language, and to use this knowledge to evaluate texts critically in
terms of effectiveness, meaning and accuracy. They will be able to discuss language at the level of
the whole text through to the ‘micro-level’ of the word and components of words. They will be able
to consider the relationship between a text and its context. They will also observe how language
changes over time, how it differs from culture to culture and how it changes in different situations.

The grammar outlined in this syllabus will allow students and teachers to discuss language in terms
of both meaning and accuracy. The grammar can be used as a tool to help students understand how
sentences are structured so that they are meaningful, clear and syntactically accurate. It also
provides scope for exploring the grammatical patterns in texts to see how they build up the
meaning. An exploration of grammatical patterns might focus on questions such as the following:

✒	 How do grammatical patterns change according to the purpose, content, audience and
channel of communication?

✒	 What makes a text effective and appropriate in relation to its context?

✒	 How does the grammar contribute to the overall flow of the text and its organisation?

✒	 How is grammar used to express different shades of meaning?

✒	 How is grammar used to express cultural patterns regarding, for example, differences in
power, status, values and attitudes, gender, ethnicity and class?

S
ylla

b
u
s

9

Outcomes

Foundation Statements

Overview of Outcomes

Talking and Listening
Outcomes and Indicators

Reading Outcomes
and Indicators

Writing Outcomes
and Indicators

S
yl

la
b
u
s

English K-6
English K-6 Syllabus

Foundation Statements
Foundation Statements set out a clear picture of the knowledge, skills and understanding that each student should
develop at each stage of primary school.

EARLY STAGE 1

Talking and Listening ■ Reading ■ Writing

Students mix and talk informally with peers, teachers
and known adults. They give short talks and interact
effectively in the classroom and in groups. Students
listen with attentiveness to follow simple instructions
and ask relevant questions. They express ideas clearly,
demonstrating an emerging awareness of how people
use spoken language for different purposes. They
explore the way familiar spoken texts are constructed
and the features of these texts.

Students develop reading, viewing and comprehension
skills and strategies using context, grammar, word usage
and phonics in short predictable printed texts on
familiar topics. They recognise, discuss and respond to
the different kinds and purposes of various written and
visual texts. Students explore and identify some
language features of written and visual texts.

Students write with an increasing awareness of the
nature, purpose and conventions of written language.
They produce simple texts that demonstrate an
awareness of the basic grammar and punctuation
needed. Students know and use letters and sounds of
the alphabet to attempt to spell known words and use
most lower and upper case letters appropriately to
construct sentences. Students explore the use of
computer technology to construct texts.

STAGE 1

Talking and Listening ■ Reading ■ Writing

Students communicate with a wide range of people on
familiar and introduced topics to achieve a variety of
purposes. They interact effectively, adopting new
speaking skills, in order to give confident oral
presentations. They listen to instructions and share ideas
with peers to complete tasks. Students recognise that
spoken language has a range of purposes and audiences
and use this knowledge when attempting to
communicate effectively with others. They investigate
the different types and organisational patterns of
common spoken texts and recognise features within
them.

Students read and view short literary and factual texts,
using an increasing variety of skills and strategies
including context, grammar, word usage and phonics to
make connections between their own experiences and
information in texts. Students read, interpret and discuss
texts, including visual and multimedia texts, using a
range of skills and strategies. They explore and identify
ways texts differ according to purpose, audience and
subject and understand that people produce texts.
Students recognise the basic structure and grammatical
features of a limited range of text types.

Students write simple literary and factual texts on
familiar topics for known readers by planning and
reviewing their writing. They write using basic
grammatical features and conventions of punctuation,
showing awareness of different purposes, audiences and
subject matter. Students spell using knowledge of sight
words, letter-sound correspondence and other strategies.
They write using letters of consistent size and slope in
NSW Foundation Style and use computer technology to
produce texts, recognising simple conventions, language
and functions.

12

Foundation StatementsEnglish K-6
Foundation Statements

STAGE 2 STAGE 3

Talking and Listening ■ Reading ■ Writing

Students communicate proficiently ideas and
information in classroom, school and social situations for
a range of purposes. They explore a range of roles when
interacting in pairs and groups, using various listening
strategies to gather general ideas from conversations,
reports or spoken presentations. Students identify the
effect of purpose and audience on spoken texts and they
shape and present ideas accordingly. They identify
common organisational patterns and language features
of predictable spoken texts.

Students independently read and view familiar and
challenging texts and justify interpretations of ideas,
information and events, using a range of skills and
strategies. They integrate a range of skills and strategies
efficiently when reading and interpreting texts and
visual images. Students recognise and explore the
relationship between writers and readers and how
writers use language to create different worlds and
achieve a range of purposes. They explore the structure
and grammatical features for a range of written and
visual texts.

Students write well-structured literary and factual texts
in terms of topic, purpose, audience and language by
drafting, revising and proofreading. They use accurate
sentence structure, grammatical features and
punctuation conventions to produce various texts and
spell familiar and unfamiliar words using knowledge of
letter-sound correspondence, common letter patterns
and a range of other strategies. Students use joined
letters when writing in NSW Foundation Style and
develop basic desktop publishing skills. Students explain
how they structure their writing to achieve intended
purposes.

Talking and Listening ■ Reading ■ Writing

Students communicate effectively, using considered
spoken language to entertain, inform and influence
audiences for an increasing range of purposes. They
work productively and independently, in pairs or groups
to deliver effective oral presentations using various skills
and strategies. Students listen attentively to gather
specific information and ideas, recognising and exploring
how spoken and written language differ, and how
spoken language varies according to context. Students
evaluate characteristic language features and
organisational patterns of challenging spoken texts.

Students independently read and view an extensive
range of complex texts and visual images using a
comprehensive range of skills and strategies. They
respond to themes and issues within texts, recognise
point of view and justify interpretations by referring to
their own knowledge and experience. Students identify,
critically analyse and respond to techniques used by
writers to influence readers through language and
grammar. They identify text structure of a range of
complex texts and explore how grammatical features
work to influence an audience’s understanding of
written, visual and multimedia texts.

Students write well-structured and well-presented
literary and factual texts for a wide range of purposes
and audiences, dealing with complex topics, ideas,
issues and language features. They write well-structured
sentences, effectively using a variety of grammatical
features. Students spell most common words accurately,
and use a variety of strategies to spell less common
words. They use a fluent and legible style to write and
employ computer technology to present written texts
effectively in a variety of ways for different purposes and
audiences. Students evaluate the effectiveness of their
writing by focusing on grammatical features and the
conventions of writing.

S
ylla

b
u
s

13

Overview of Outcomes English K-6
Overview of Outcomes

Outcomes

Syllabus outcomes are specific statements of the results intended by the syllabus. These outcomes
are achieved as students engage with the content of the syllabus. They are arranged in stages. The
outcomes are statements of the knowledge, skills and understandings expected to be gained by
most students as a result of effective teaching and learning of English K–6 by the end of a stage.

The stages of English K–6 are as follows:

Early Stage 1: Kindergarten

Stage 1: Years 1 and 2

Stage 2: Years 3 and 4

Stage 3: Years 5 and 6.

Although most students will achieve the outcomes of each stage in the years listed above, there
are some students who have language learning needs which will dictate that they will be working
towards outcomes at an early or later stage.

Values and attitudes outcomes for English are also included. These outcomes are different in
nature from the outcomes for talking and listening, reading and writing. For this reason the same
values and attitudes outcomes for English K–6 apply at each stage.

Indicators

Each outcome in this syllabus is accompanied by a set of indicators. An indicator is a statement of
the behaviour that students might display as they work towards the achievement of syllabus
outcomes.

The indicators included in this syllabus are examples only. They exemplify the range of observable
behaviours that contribute to the achievement of outcomes. They assist teachers to monitor
student progress within a stage as well as to make an on-balance judgement about the
achievement of outcomes at the end of a stage. Teachers may wish to develop their own
indicators, adapt and/or modify syllabus indicators as appropriate.

The Department of Education and Training’s Foundation and Transition outcomes from the
Revised Early Learning Profiles – English have informed the development of Early Stage 1
outcomes and indicators.

S
ylla

b
u
s

15

English K-6
English K-6 Syllabus

VALUES AND ATTITUDES OUTCOMES

Throughout the years of primary schooling, students will develop enjoyment, confidence and
independence in learning and using spoken and written language. The following outcomes apply at
all stages.

A student:

V1 enjoys creating a range of spoken and written texts;

V2 enjoys experiencing and responding to a range of spoken and written texts;

V3 experiments with different aspects of spoken and written language;

V4 shows confidence in using language in a variety of contexts;

V5 shows independence in using and learning language;

V6 chooses to reflect on and share experiences of texts;

V7 uses language to support and encourage others;

V8 understands how language is used to include and exclude others.

S
yl

la
b
u
s

Positive attitudes towards using and learning about language ensure that students are more likely
to experience success in school and community settings.

16

Overview of Outcomes English K-6
TALKING AND LISTENING OUTCOMES

Substrands EARLY STAGE 1 STAGE 1 STAGE 2 STAGE 3

Learning to Talk and Listen

These outcomes will be used to plan and assess students’ talking and listening and the development of associated talking and
listening skills and strategies.

Talking and Listening TES1.1 TS1.1 TS2.1 TS3.1

Communicates with Communicates with an Communicates in Communicates
peers and known increasing range of informal and formal effectively for a range
adults in informal people for a variety of classroom activities in of purposes and with a
situations and purposes on both school and social variety of audiences to
structured activities familiar and introduced situations for an express well-
dealing briefly with topics in spontaneous increasing range of developed, well-
familiar topics. and structured purposes on a variety organised ideas dealing

classroom activities. of topics across the with more challenging
curriculum. topics.

Skills and Strategies TES1.2 TS1.2 TS2.2 TS3.2

Demonstrates basic Interacts in more Interacts effectively in Interacts productively
skills of classroom and extended ways with groups and pairs, and with autonomy in
group interaction, less teacher adopting a range of pairs and groups of
makes brief oral intervention, makes roles, uses a variety of various sizes and
presentations and increasingly confident media and uses various composition, uses
listens with reasonable oral presentations and listening strategies for effective oral
attentiveness. generally listens different situations. presentation skills and

attentively. strategies and listens
attentively.

S
ylla

b
u
s

Learning About Talking and Listening

These outcomes will be used to plan and assess the development of explicit knowledge of how spoken language works in
context and of how to talk about the structures and features of spoken language.

Context and Text TES1.3 TS1.3 TS2.3 TS3.3

Recognises that there
are different kinds of
spoken texts and
shows emerging
awareness of school
purposes and
expectations for using
spoken language.

Recognises a range of
purposes and audiences
for spoken language
and considers how
own talking and
listening are adjusted
in different situations.

Identifies the effect of
purpose and audience
on spoken texts and
distinguishes between
different varieties of
English.

Discusses ways in
which spoken language
differs from written
language and how
spoken language varies
according to different
contexts.

Language Structures
and Features

TES1.4

With teacher guidance,
identifies some basic
language features of
familiar spoken texts.

TS1.4

Recognises that
different types of
predictable spoken
texts have different
organisational patterns
and features.

TS2.4

Identifies common
organisational patterns
and some characteristic
language features of a
few types of predictable
spoken texts.

TS3.4

Evaluates the
organisational patterns
of some more
challenging spoken texts
and some characteristic
language features.

17

S
yl

la
b
u
s

English K-6English K-6 Syllabus

READING OUTCOMES
Substrands EARLY STAGE 1 STAGE 1 STAGE 2 STAGE 3

Learning to Read

These outcomes will be used to plan and assess students’ reading of a range of texts and the development of associated reading
skills and strategies.

Reading and Viewing
Texts

RES1.5

Demonstrates
developing reading
skills to read short,
predictable written
texts on familiar topics.

RS1.5

Reads a wider range of
texts on less familiar
topics with increasing
independence and
understanding, making
connections between

RS2.5

Reads independently a
wide range of texts on
increasingly challenging
topics and justifies own
interpretation of ideas,
information and events.

RS3.5

Reads independently
an extensive range of
texts with increasing
content demands and
responds to themes
and issues.

own knowledge and
experience and
information in texts.

Skills and Strategies RES1.6 RS1.6 RS2.6 RS3.6

Demonstrates
developing reading
skills and strategies
when reading books,
dealing with print and
comprehending texts.

Draws on an increasing
range of skills and
strategies when reading
and comprehending
texts.

Uses efficiently an
integrated range of
skills and strategies
when reading and
interpreting written
texts.

Uses a comprehensive
range of skills and
strategies appropriate
to the type of text
being read.

Learning About Reading

These outcomes will be used to plan and assess the development of explicit knowledge of how written language works in
context and of how to talk about the structures and features of written language.

Context and Text RES1.7 RS1.7 RS2.7 RS3.7

Demonstrates an
emerging awareness
that written and visual
texts convey meaning
and recognises that
there are different
kinds of texts that
serve different
purposes.

Understands that texts
are constructed by
people and identifies
ways in which texts
differ according to their
purpose, audience and
subject matter.

Discusses how writers
relate to their readers
in different ways, how
they create a variety of
worlds through
language and how they
use language to
achieve a wide range
of purposes.

Critically analyses
techniques used by
writers to create certain
effects, to use language
creatively, to position
the reader in various
ways and to construct
different interpretations
of experience.

Language Structures
and Features

RES1.8

Identifies some basic

RS1.8

Identifies the text

RS2.8

Discusses the text

RS3.8

Identifies the text
language structures
and features of texts.

structure and basic
grammatical features of
a limited range of text
types.

structure of a range of
text types and the
grammatical features
that are characteristic
of those text types.

structure of a wider
range of more complex
text types and discusses
how the characteristic
grammatical features
work to influence
readers’ and viewers’
understanding of texts.

18

Overview of Outcomes English K-6
WRITING OUTCOMES
Substrands EARLY STAGE 1 STAGE 1 STAGE 2 STAGE 3

Learning to Write
These outcomes will be used to plan and assess students’ writing and the development of associated writing skills and strategies.

Producing Texts WES1.9 WS1.9 WS2.9 WS3.9

Engages in writing
texts with the
intention of conveying
an idea or message.

Plans, reviews and
produces a small range
of simple literary and
factual texts for a
variety of purposes on
familiar topics for
known readers.

Drafts, revises, proofreads
and publishes well-
structured texts that
are more demanding in
terms of topic, audience
and written language
features.

Produces a wide range
of well-structured and
well-presented literary
and factual texts for a
wide variety of purposes
and audiences using
increasingly challenging
topics, ideas, issues and
written language features.

Skills and Strategies WES1.10 WS1.10 WS2.10 WS3.10

Grammar and
punctuation

Produces simple texts
that show the
emergence of the
grammar and
punctuation needed to
achieve the purpose of
the text.

Produces texts using
the basic grammatical
features and
punctuation
conventions of the text
type.

Produces texts clearly,
effectively and accurately,
using the sentence
structure, grammatical
features and punctuation
conventions of the text
type.

Uses knowledge of
sentence structure,
grammar and
punctuation to edit
own writing.

Spelling WES1.11 WS1.11 WS2.11 WS3.11

Begins to use letters to
represent known
words when spelling.

Uses knowledge of sight
words and letter–sound
correspondences and a
variety of strategies to
spell familiar words.

Uses knowledge of letter–
sound correspondences,
common letter patterns
and a range of strategies
to spell familiar and
unfamiliar words.

Spells most common
words accurately and
uses a range of
strategies to spell
unfamiliar words.

Handwriting and
computer technology

WES1.12

Produces most lower­
case and upper-case
letters and uses
computer technology
to begin to construct
texts.

WS1.12

Produces texts using
letters of consistent
size and slope in NSW
Foundation Style and
using computer
technology.

WS2.12

Uses joined letters
when writing in NSW
Foundation Style and
demonstrates basic
desktop publishing
skills on the computer.

WS3.12

Produces texts in a
fluent and legible style
and uses computer
technology to present
these effectively in a
variety of ways.

S
ylla

b
u
s

Learning About Writing
These outcomes will be used to plan and assess the development of explicit knowledge of how written language works in
context and of how to talk about the structures and features of written language.

Context and Text WES1.13 WS1.13 WS2.13 WS3.13

Recognises some
different purposes for
writing and that own
texts differ in various
ways.

Identifies how own
texts differ according
to their purpose,
audience and subject
matter.

Discusses how own texts
are adjusted to relate to
different readers, how
they develop the
subject matter and
how they serve a wide
variety of purposes.

Critically analyses own
texts in terms of how
well they have been
written, how effectively
they present the subject
matter and how they
influence the reader.

Language Structures
and Features

WES1.14

Recognises overall text
structure and basic
grammatical features of
simple texts and some
conventions of written
language.

WS1.14

Identifies the structure
of own literary and
factual texts and names
a limited range of related
grammatical features
and conventions of
written language.

WS2.14

Discusses how own
texts have been
structured to achieve
their purpose and the
grammatical features
characteristic of the
various text types used.

WS3.14

Critically evaluates how
own texts have been
structured to achieve their
purpose and discusses
ways of using related
grammatical features and
conventions of written
language to shape
readers’ and viewers’
understanding of texts.

19

English K-6
English K-6 Syllabus

Talking and Listening Outcomes and Indicators
EARLY STAGE 1	 STAGE 1

Learning to Talk and Listen — Talking and Listening
TES1.1 Communicates with peers and known adults in TS1.1

informal situations and structured activities
dealing briefly with familiar topics.

Purpose

S
yl

la
b
u
s

• makes simple requests
•	 participates in nursery rhymes, including rhymes from

different cultures
• recites short simple poems
• listens to brief concrete descriptions
• describes an object of interest to the class, eg toy or pet
• responds to literary texts read aloud
• recounts a personal or shared experience
•	 tells or retells familiar literary texts, including stories in

home language and on film or video
• interprets a simple instruction from teacher or peer
• carries out instructions involving one step
• understands simple classroom routines
•	 listens and responds to computerised instruction, eg ‘Click

on the red square’
• listens for and responds to information in class
•	 listens to simple explanations and makes appropriate

responses
• provides simple explanations
• expresses feelings, needs and wants, likes and dislikes
• listens to and reports on peer opinions
• expresses a personal opinion.

Audience, Subject Matter
•	 understands the difference between a question and a

statement
•	 talks with class teacher about topics of personal interest

and school-related topics
•	 engages in conversation with known peers in home

language
•	 relays messages, eg child–child, child–children,

child–teacher or known adult
•	 takes part in structured group or pair activities involving

talk about familiar topics
• presents news to class
• talks to whole class about a topic of personal interest
• engages in role-play and developmental play activities.

ESL Scales
To achieve this outcome, students learning English as their second
language will need to be developing English skills described at
levels 3/4 in the Oral Interaction strand of the ESL Scales.

 Communicates with an increasing range of people
for a variety of purposes on both familiar and
introduced topics in spontaneous and structured
classroom activities.

Purpose
• asks questions to seek clarification
•	 joins in familiar rhymes, chants and poems from various

cultures
• gives a simple description of familiar people, places, things
•	 listens to a range of different picture books read aloud, in

different language varieties
•	 follows and responds to an aural multimedia text, eg

talking book
• gives personal recounts about familiar events
• provides a brief retelling of a familiar story
• recounts real or imagined events in logical sequence
• presents a biography of a family member to a group
• follows a short procedure, eg instructions for a simple task
•	 is able to give simple directions, eg to go to the next

classroom/the library
• listens to and follows a brief set of instructions
• listens for information from a variety of sources
•	 listens for and responds to information from a news event

or classroom event
•	 gives a brief, simple oral information report on familiar

topics
• understands a brief explanation of a simple phenomenon
•	 uses a comment or a question to expand on an idea in a

discussion
• expresses a point of view about texts read, heard or viewed
• participates in a class discussion about school rules
• engages in group discussion to solve a problem.

Audience, Subject Matter
•	 greets other teachers appropriately and conveys messages

to them
• talks with parent helpers in the classroom
•	 converses about a school topic, eg playground equipment,

with teacher on duty
• talks comfortably with peers on a variety of topics
• interacts in informal conversations with peers and adults
•	 listens attentively and converses with others to share ideas

or give information
• retells partner’s news
• talks about familiar, real and imagined topics
•	 listens to and shows respect for the contribution of another

in group and class discussions
• plans and performs a role-play for the class.

ESL Scales
To achieve this outcome, students learning English as their second
language will need to be developing English skills described at
levels 3/4 in the Oral Interaction strand of the ESL Scales.

Note: A significant number of young children are affected by otitis media
(intermittent hearing loss). This hearing loss is difficult for teachers to
detect. Such students may have difficulty hearing, understanding and
following instructions. See English K–6 Modules for more information.

20

OUTCOMES and Indicators

Outcomes and IndicatorsEnglish K-6

STAGE 2	 STAGE 3

Learning to Talk and Listen — Talking and Listening

TS2.1 Communicates in informal and formal classroom
activities in school and social situations for an
increasing range of purposes on a variety of topics
across the curriculum.

Purpose
• recites familiar and new poems
•	 listens to descriptions of unfamiliar places, people and

things
• describes people, places and things in detail
• listens to a variety of less familiar contemporary literary texts
•	 listens to more diverse literary texts read aloud, including

in home language
• gives a more detailed recount
• retells an episode of a television series
•	 recalls how a solution of an electronic adventure game was

reached
• follows directions to a particular location
•	 gives extended procedures, eg directions, instructions for

making a piece of craft
•	 listens to sustained information reports on familiar and

researched topics
•	 gives sustained information reports on generalised,

researched topics
• listens to more complex explanations of simple phenomena
• explains simple phenomena briefly
• offers opinions about films or stories read aloud
• justifies a point of view with supporting evidence
•	 discusses and reflects upon a variety of responses and

views
• challenges a point of view with supporting evidence.

Audience, Subject Matter
•	 knows how to make requests to different people, eg a

friend, the teacher, the canteen coordinator
• talks with students from other classes
•	 conducts brief interviews with peers and adults to obtain

information about an issue or topic
•	 participates in group and individual recitations of familiar

and new poems
• participates in class discussions on a variety of topics
•	 talks briefly to class after a group discussion on a current

topic
•	 seeks an explanation or more information from the speaker

on their topic
• elaborates on others’ suggestions
• tells an anecdote to the class about an amusing incident
•	 engages in improvisation or role-play based on texts read,

heard or viewed
• records voices in character onto a tape recorder.

ESL Scales
Levels 5/6 Oral Interaction

TS3.1 Communicates effectively for a range of purposes
and with a variety of audiences to express well-
developed, well-organised ideas dealing with
more challenging topics.

Purpose
• produces a wide variety of spoken texts
•	 joins in group or individual recitations of a variety of

familiar and new poems (including students’ own poems)
•	 listens to and gives detailed descriptions of a range of

settings, people, places, objects
•	 listens to longer recounts including objective and historical

recounts
•	 listens to longer, more challenging stories read aloud or on

radio/tape, eg serialised children’s novels
•	 listens to more involved procedures such as instructions for

investigations, outline of a more complex task
• gives extended procedures with accurate directions
• listens to information reports with supporting graphics
•	 listens to and notes key ideas and information from guest

speakers, recordings, documentary videos, re-enactments
• reports information with accompanying graphics
• listens to demanding explanations with supporting diagrams
•	 explains to a group a complex phenomenon using

technical vocabulary, eg how an electric circuit works
•	 recognises when an opinion is being offered as opposed to

fact (if culturally appropriate)
•	 listens to sustained argument and identifies supporting

evidence
•	 listens to a short presentation or argument and responds

by challenging or commenting on a point made
•	 gives considered reasons for opinions and listens to those

of others
•	 attempts to persuade others in the class to a point of view

or action, presenting a few reasons
•	 engages in discussions involving more than one point of

view about characters and events.

Audience, Subject Matter
• seeks information from others on school excursions
• interviews a local community member
• recites a variety of poems in groups and individually
• participates in a class debate on a local issue
• takes part in a variety of team-speaking situations
•	 identifies the main idea and supporting details of a spoken

text and summarises it for others
• explores ideas and topics in a group set up by teacher or peer
•	 engages in more extended, productive group discussion

with greater student autonomy
• participates in a drama production
•	 rehearses and tells a story to peers or younger children

using approaches designed to engage the listener
• records sound for multimedia texts, eg dialogue, instructions.

ESL Scales
Levels 7/8 Oral Interaction

S
ylla

b
u
s

21

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 Talking and Listening Outcomes and Indicators

EARLY STAGE 1	 STAGE 1

Learning to Talk and Listen — Skills and Strategies
TES1.2 Demonstrates basic skills of classroom and

group interaction, makes brief oral presentations
and listens with reasonable attentiveness.

Listening Skills
• demonstrates attentive listening
•	 listens while others present news and asks relevant

questions
• listens and follows one-step instructions
• repeats sounds in words in correct sequence
• recognises and says words that rhyme.

Interaction Skills
• with encouragement, contributes to class discussions
•	 uses appropriate body language and gestures when

interacting with others
• makes requests appropriately, eg asks to borrow a pencil
• provides verbal and nonverbal answers to simple questions
• uses relevant questions to ask for specific information
• seeks assistance in doing a task
• offers to assist someone else
• discusses shared experiences with teacher and peers
•	 talks and listens to others in small-group and whole-class

discussions
• participates in partner and small-group activities
•	 follows agreed conventions for class discussions that are

culturally appropriate
•	 uses appropriate word order when asking questions or

making statements
• responds to simple questions.

Oral Presentation Skills
• uses different voice levels according to situation
•	 uses correct intonation when asking questions and making

statements
• presents news items so they can be heard and understood
•	 uses appropriate body language, eg looking at audience,

turning body to audience (if culturally appropriate)
• uses gesture and facial expression to convey interest.

TS1.2 Interacts in more extended ways with less teacher
intervention, makes increasingly confident oral
presentations and generally listens attentively.

Listening Skills
•	 is aware of how gesture and facial expression may show

interest or lack of interest on the part of the listener in
some cultures

•	 as a listener, usually maintains eye contact, if culturally
appropriate, with speaker

• follows instructions on how to complete an activity.

Interaction Skills
• rephrases statements to increase their clarity
•	 expresses a personal point of view and listens to the

viewpoint of others
•	 listens and contributes frequently to small-group

interaction
• initiates topics in group discussion
• attempts to involve others in a discussion
•	 listens and contributes to class discussions on various

topics
•	 uses turn-taking, questioning and other behaviours related

to class discussions.

Oral Presentation Skills
•	 experiments with varying voice, tone, volume and pace to

indicate emotions
• speaks clearly and conveys meaning to peers
•	 with prompting, varies rate and level of speech to aid

listeners’ understanding
•	 talks to whole class using a prop to guide talk, eg a picture

of a farm, computer graphic
•	 as a speaker, makes eye contact, if culturally appropriate,

with audience.

ESL Scales	 ESL Scales
Levels 3/4 Oral Interaction	 Levels 4/5 Oral Interaction

22

OUTCOMES and Indicator

Outcomes and IndicatorsEnglish K-6

STAGE 2	 STAGE 3

Learning to Talk and Listen — Skills and Strategies

TS2.2 Interacts effectively in groups and pairs, adopting
a range of roles, uses a variety of media and uses
various listening strategies for different situations.

Listening Skills
• retells the gist of a conversation
• identifies specific information from a weather report
• recognises the purpose of different types of radio shows
• listens to spoken presentations and responds appropriately
•	 acts as reporter for group, summarising the main points of

a discussion.

Interaction Skills
•	 uses correct word order when asking questions or making

statements
•	 adjusts speech to suit familiar situations, eg gives

instructions to younger child, uses aids when presenting
an information report to enhance meaning for peers

• responds to different viewpoints in a discussion
•	 conducts a coherent telephone conversation with peers in

different contexts for different purposes.

Oral Presentation Skills
• uses tone of speech appropriate to audience
• uses body language and gesture to enhance meaning
• uses pause and repetition for effect
•	 engages with the audience and uses appropriate body

language when presenting
•	 plans spoken descriptions, recounts and information

reports, identifying the main ideas or information to be
presented

• may use notes as prompts when speaking
•	 recounts a recent experience onto a tape or video recorder

to send to family members
•	 makes a ‘poster presentation’ or slide show using a

prepared poster to guide talk
•	 performs, giving some consideration to use of voice and

gesture, eg in poetry, drama, improvisation, Readers
Theatre.

TS3.2 Interacts productively and with autonomy in pairs
and groups of various sizes and composition, uses
effective oral presentation skills and strategies
and listens attentively.

Listening Skills
• listens to oral presentation and summarises main points
• listens in group discussions and records key issues
•	 takes notes from a range of spoken texts, eg guest speaker,

television program, video and CD-ROM.

Interaction Skills
•	 engages in informal and more formal conversation with a

wide range of people
• clarifies comments made by others by using rephrasing
•	 makes a decision to work constructively with a peer to

solve a problem
• uses a variety of ways to seek relevant information
• uses group interaction strategies to work collaboratively
•	 uses a range of strategies to participate cooperatively in

small-group discussions, eg taking turns, asking questions
to gain more information, adding to the group’s ideas.

Oral Presentation Skills
•	 speaks with clarity and uses appropriate intonation, volume

and pauses when presenting
•	 uses gesture, posture, facial expression, tone of voice, pace

of speaking to engage the interest of an audience as
culturally appropriate

•	 detects strategies that speakers use to influence an
audience, eg emotive language, one-sided presentation of
information, exaggerated claims

•	 prepares a spoken presentation considering the needs of a
familiar audience such as predicting questions and planning
answers, eg preparing a case for or against an argument

•	 rehearses and modifies a talk before presenting it to peers
or the class, eg reorders ideas, changes concluding
statements

• makes an oral presentation using technology.

S
ylla

b
u
s

ESL Scales	 ESL Scales
Levels 5/6 Oral Interaction	 Levels 7/8 Oral Interaction

23

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 Talking and Listening Outcomes and Indicators

EARLY STAGE 1	 STAGE 1

Learning About Talking and Listening — Context and Text
TES1.3 Recognises that there are different kinds of

spoken texts and shows emerging awareness of
school purposes and expectations for using
spoken language.

Purpose
•	 demonstrates recognition that there are different spoken

texts, eg ‘This is a conversation’, ‘This is our news’
•	 recognises different oral contexts such as morning news,

assembly, group work, teacher talk
•	 talks about the different purposes of familiar spoken text,

eg role-plays.

Audience
• talks about roles and relationships between peers
• talks about own role in small-group discussion
• greets people differently according to the relationship
• helps to formulate class rules.

Channel of Communication
•	 demonstrates recognition of different ways of using spoken

language to communicate, eg face-to-face, over the
telephone, radio, talking books.

Language Varieties
•	 makes connections between all methods of communication

and school English, eg first or home language, sign
language, body language

•	 changes manner of speech in role-play activities, eg when
using puppets.

TS1.3 Recognises a range of purposes and audiences for
spoken language and considers how own talking
and listening are adjusted in different situations.

Purpose
•	 recognises different oral text types such as conversation,

telephone calls, radio advertisements
•	 compares ways in which speech varies in different

situations, eg canteen, playground, classroom, home,
cultures

•	 talks about the structure of some text types, eg simple
procedure, spoken information report, personal recount

•	 retells a narrative, showing emerging awareness of
structure.

Audience
•	 differentiates between playground language and classroom

language
• talks about how to make positive statements
•	 talks about how to make negative statements that will not

offend the listener
•	 uses a variety of greetings, introductions and farewells

appropriate to the situation and cultural context
•	 role-plays the difference between interacting with a friend

and with an unfamiliar adult.

Channel of Communication
•	 compares different ways of using spoken language to

communicate.

Language Varieties
•	 demonstrates recognition that there are different languages

in the world
•	 recognises different kinds of English: Australian,

Aboriginal, British, American, Indian
•	 recognises diversity of English and its use in different

communities.

ESL Scales	 ESL Scales
Levels 3/4 Oral Interaction	 Levels 4/5 Oral Interaction

24

OUTCOMES and Indicator

Outcomes and IndicatorsEnglish K-6

STAGE 2	 STAGE 3

Learning About Talking and Listening — Context and Text

TS2.3 Identifies the effect of purpose and audience on
spoken texts and distinguishes between different
varieties of English.

Purpose
•	 makes a list of the different purposes for using oral

language during the day
•	 usually selects a suitable spoken text for purpose and

audience and can explain the choice
•	 identifies the stages of casual conversation, eg greetings,

discussion of general topics, discussion of more specific
topics, farewells

•	 identifies the characteristics of an oral procedure, eg goal,
materials, steps, use of detail, clear sequencing.

Audience
•	 discusses the effects different audiences can have on a

speaker, eg compares telling the same story to a friend or
to the school principal

•	 understands the differences between formal and informal
language.

Channel of Communication
• distinguishes between dialogue and monologue.

Language Varieties
•	 identifies instances of ‘school language’ (Standard

Australian English) and ‘home language’, eg a community
language or dialect

•	 talks about the difference between standard and non­
standard speech

•	 talks about some commonly used idioms, eg ‘It’s raining
cats and dogs’

• talks about the use and purpose of nicknames.

TS3.3 Discusses ways in which spoken language differs
from written language and how spoken language
varies according to different contexts.

Purpose
•	 selects appropriate spoken text for any purpose

encountered and justifies choice
•	 talks about how to make an appointment over the

telephone.

Audience
•	 understands that the listener can influence the speaker, eg

the listener can ask questions to clarify meaning
•	 outlines and performs the stages and different roles of each

speaker in a formal debate
•	 discusses how ‘peer group jargon’ operates to create

solidarity within or exclusion from a group.

Channel of Communication
•	 explains that spoken text does not need to be as explicit as

written text because it can be changed when delivered to
accommodate the audience

•	 recognises that written texts are read by people distant in
time and space and therefore need to be able to ‘stand on
their own’ in comparison to spoken language.

Language Varieties
•	 compares the language in a play from an earlier period

with the language of today
•	 recognises that English is spoken in different ways in many

parts of the world, eg England, America, Ireland, India
• traces the origin of a word
• relates expressions to history, culture, time, location
• researches changes in word usage and meaning over time.

S
ylla

b
u
s

ESL Scales	 ESL Scales
Levels 5/6 Oral Interaction	 Levels 7/8 Oral Interaction

25

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 Talking and Listening Outcomes and Indicators

EARLY STAGE 1	 STAGE 1

Learning About Talking and Listening — Language Structures and Features
TES1.4 With teacher guidance, identifies some basic

language features of familiar spoken texts.

Text Structure and Features
•	 talks about oral texts using words such as ‘recount’,

‘nursery rhyme’, ‘beginning’, ‘middle’, ‘end’, ‘retell’
• is aware of the use of repetition
•	 is aware of the use of language features such as ‘um’ and

‘ah’.

Grammar
•	 uses terms such as ‘question’, ‘statement’ and

‘command/request’ appropriately
• talks about using ‘and’, ‘then’, ‘but’ to link ideas in speech
•	 attempts to match noun to pronoun, eg ‘My brother has a

pet. He feeds his pet.’

Expression
•	 talks about need to change tone and language in role-play

and puppet activities
•	 practises clear articulation before taking part in recitation

or role-play activities.

TS1.4 Recognises that different types of predictable
spoken texts have different organisational
patterns and features.

Text Structure and Features
•	 differentiates between the purposes of different radio

programs, eg a talkback show and a football game
• talks about the sequence of ideas in speech
• talks about turn-taking in conversations
•	 explains the importance of an orientation stage in an oral

recount
• uses ‘um’ and ‘ah’ for pause and emphasis.

Grammar
•	 talks about using verbs in procedures, eg the action words

that tell what to do
•	 talks about using describing words (adjectives) in

descriptions
•	 plans temporal sequence in spoken recounts, eg ‘first’,

‘next’, ‘finally’, ‘then’.

Expression
• plans delivery of presentations and role-plays.

ESL Scales	 ESL Scales
Levels 3/4 Oral Interaction	 Levels 4/5 Oral Interaction

26

OUTCOMES and Indicator

Outcomes and IndicatorsEnglish K-6

STAGE 2	 STAGE 3

Learning About Talking and Listening — Language Structures and Features

TS2.4 Identifies common organisational patterns and
some characteristic language features of a few
types of predictable spoken texts.

Text Structures and Features
•	 talks about the way context changes the language of a

spoken text, eg compares the explicitness of telephone
conversations with face-to-face discussion

•	 recognises the main organisational structures of spoken
text types studied, eg recount, information report,
procedure, discussion and narrative

•	 identifies the stages of casual conversation, ie greetings,
discussion of general topics such as health and weather,
discussion of more specific topics, farewells

• discusses how to make an appointment over the telephone
•	 identifies the characteristics of an oral procedure, ie goal,

materials, steps, use of detail, clear sequencing
•	 discusses the different features of spoken texts, eg

considers how the setting in storytelling and the beginning
of an interview give the listener necessary information in
introducing the text.

Grammar
•	 talks about common grammatical structures, eg

subject–verb agreement, noun–pronoun agreement in
spoken language.

Expression
•	 talks about expressive features related to spoken language

such as gesture, facial expression as well as voice quality,
tone, volume and clarity.

TS3.4 Evaluates the organisational patterns of some
more challenging spoken texts and some
characteristic language features.

Text Structures and Features
•	 talks about the stages of a telephone conversation, eg

initiating and closing the conversation
•	 outlines the stages of a formal debate, with the different

roles of each speaker
• prepares a mock television news program
•	 evaluates the effectiveness of features such as the use of

‘well’, ‘anyhow’, ‘now’ to stage spoken texts
•	 talks about the use of pause and repetition for effect in

spoken texts
•	 recognises the main organisational structures of spoken

text types studied, eg exposition, explanation
•	 talks about appropriateness of spoken language features in

spontaneous, planned and rehearsed situations.

Grammar
•	 discusses the nature of colloquial language and situations

in which it may be considered suitable or unsuitable
•	 considers the needs of a familiar audience in preparation

of a spoken presentation, eg predicting likely questions and
preparing answers.

Expression
•	 understands that body language varies according to

sociocultural context, eg acceptable distance from others
and eye contact vary according to cultural factors

•	 observes and discusses the way voice and body language
affect audiences and can be used to enhance meaning and
influence interpretation

•	 explores the relationship between intonation and
punctuation

•	 explores the relationship between intonation, emphasis
and meaning

•	 evaluates own oral presentation in terms of such features
as tone, volume, intonation, body language

•	 evaluates speech, taking into account presentation, content
and situation.

S
ylla

b
u
s

ESL Scales	 ESL Scales
Levels 5/6 Oral Interaction	 Levels 7/8 Oral Interaction

27

S
yl

la
b
u
s

English K-6
English K-6 Syllabus

Reading Outcomes and Indicators

EARLY STAGE 1	 STAGE 1

Learning to Read — Reading and Viewing Texts
RES1.5 Demonstrates developing reading skills to read

short, predictable written texts on familiar
topics.

Shared, Guided and Independent Reading
•	 recognises that words on a page have a meaning and can be

read aloud
•	 assumes teacher’s role in a shared book session by pointing

to and reading text of a familiar big book largely from
memory

• spends time looking at a book (print and electronic)
• recognises own name in print
• interprets pictorial procedures
• recognises computer icons
• reads labels accompanying pictures
• recognises and interprets print in the environment
•	 recognises words during shared reading of literary and

factual texts
•	 joins in shared stories, poems, rhymes and chants with

recurring language patterns
•	 participates in the shared and guided reading of visual and

written texts
•	 contributes to shared reading of letters from e-mail

peers/buddies
• uses illustrations to assist reading
• constructs meaning from visual texts with familiar content
• reads a variety of texts matched to their instructional level
•	 talks about the meanings found in still and moving images,

eg illustrations, videos, talking books, CD-ROMs
• selects and rereads familiar texts independently
• relates personal experiences to texts.

Responding to Texts
•	 reads own written texts, eg observations, short recounts of

shared experience
• enjoys shared stories
•	 asks for books or other written material to be read for

enjoyment or to find information
•	 uses drawings to construct meaning from descriptions in

written texts.

Subject Matter
• talks about the information found in factual texts
•	 joins in shared book activities on familiar and imaginary

topics
• selects books on a range of topics from class library.

ESL Scales: To achieve this outcome, students learning English
as their second language will need to be developing English skills
described at Levels Beginning 2/3 in the Reading and Responding
strand of the ESL Scales.
Note: Teachers need to be aware that many speakers of Aboriginal English are

expected to learn to read in the unfamiliar dialect of Standard Australian
English. For more information, see English K–6 Modules.

RS1.5 Reads a wider range of texts on less familiar topics
with increasing independence and understanding,
making connections between own knowledge and
experience and information in texts.

Shared, Guided and Independent Reading
•	 participates in the reading of poems, eg repetitive rhymes,

chants
•	 enjoys a variety of TV programs, children’s videos and

electronic storybooks (CD-ROMs)
•	 selects own books or software to read from class, school or

personal library
• interprets story illustrations and simple diagrams
•	 draws on own knowledge to interpret characters and

events in literary texts related to personal experience
•	 speculates on the behaviour of characters in stories and

discusses own behaviour in similar situations
•	 participates in class/group brainstorming activities to

cluster and categorise ideas and facts following the reading
of texts

•	 uses a number of sources for information, including
pictures, posters, CD-ROMs, signs, labels, books

•	 makes connections between own knowledge and
experience and information in texts

•	 identifies and discusses information found in print media
advertising

• reads a variety of literary and factual texts
• reads independently for longer periods of time.

Responding to Texts
• reads own peers’ texts
• reads descriptions of familiar people, places and animals
• understands short, basic written procedures
• makes sense of brief explanations in diagrammatic form
•	 follows simple written instructions, eg instructions for

using the classroom computer, a short recipe
• follows computer interactive directions
• finds specific information in factual texts including CD-ROMs
• comprehends simple expressions of point of view
•	 assesses role of visual images accompanying written text,

eg in providing additional information or introducing new
information.

Subject Matter
• begins to read texts about less familiar topics.

ESL Scales: Levels 2/3 Reading and Responding

28

OUTCOMES and Indicators

Outcomes and IndicatorsEnglish K-6

STAGE 2	 STAGE 3

Learning to Read — Reading and Viewing Texts

RS2.5 Reads independently a wide range of texts on
increasingly challenging topics and justifies own
interpretation of ideas, information and events.

Shared, Guided and Independent Reading
• contributes to a class summary after reading or viewing
• makes some inferences about ideas implicit in a text
•	 refers to the author and illustrator of a book or software

title, commenting on other texts produced by them
•	 predicts and lists a range of print and nonprint resources

for answering focus questions, eg Internet, literary and
factual films, photographs, charts, people

• shows empathy with characters in literary texts
•	 interprets basic maps, charts, diagrams, graphs,

photographs, other still and moving graphics
• uses e-mail to request and receive information
• joins in reading a greater range of simple poems
• engages with children’s TV documentaries and news shows
• enjoys videos of stories or plays
•	 obtains information from selected Internet/computer sites

and other computer graphics and texts.

Responding to Texts
•	 reads more complex recounts, eg biography of a famous

person
•	 relates the story of a picture book, providing some

supporting detail from the text
•	 identifies elements such as main characters, setting and

events in a variety of literary texts
• follows written procedures
•	 interprets and follows short printed instructions or

directions such as those in recipes, maps, board games,
safety guidelines, computer adventure games

• finds information for specific purposes in factual texts
• obtains information from databases
• understands simple sequential explanations
•	 reacts to texts that express a point of view, using

supporting arguments
•	 retells and discusses interpretation of texts read or viewed,

with attention to main ideas and supporting details in
factual texts.

Subject Matter
•	 selects print and nonprint material on an increasing range

of topics from school and community libraries, the
Internet.

RS3.5 Reads independently an extensive range of texts
with increasing content demands and responds to
themes and issues.

Shared, Guided and Independent Reading
•	 reads extended novels and informational texts for personal

enjoyment, interest and research
• interprets a variety of literary and factual texts
•	 comprehends and interprets a wide variety of television

programs, videos, multimedia and performances
•	 interprets more complex maps, charts, diagrams, graphs,

photographs and other still and moving graphics
•	 accesses and interprets a wider range of

Internet/computer texts and graphics
•	 uses e-mail and Internet sources to request and receive

information.

Responding to Texts
• enjoys more lengthy and challenging stories and poems
•	 reads longer, more involved recounts, eg historical,

empathetic
• reads reviews of children’s literary works
• follows more complex procedures
•	 can compare difference between a set of instructions and a

set of rules
• understands more complex information reports
• uses multiple pathways to read electronic texts
• understands causal explanations
•	 evaluates sustained arguments with evidence of various

types
•	 identifies and interprets ideas, themes and issues in literary

texts.

Subject Matter
•	 reads texts demanding a degree of technicality and

abstraction.

S
ylla

b
u
s

ESL Scales: Levels 4/5 Reading and Responding	 ESL Scales: Levels 6/7 Reading and Responding

29

S
yl

la
b
u
s

English K-6
English K-6 Syllabus

Reading Outcomes and Indicators

EARLY STAGE 1	 STAGE 1

Learning to Read — Skills and Strategies
RES1.6 Demonstrates developing reading skills and

strategies for reading books, dealing with print
and comprehending texts.

Contextual and Semantic Information
• demonstrates awareness that print is an expression of meaning
• recognises that a series of words makes up a text
• expects text to make sense and can recall the sense of a text
•	 uses the illustration on the cover of the book to make predictions

about what the story is going to be about when reading
•	 uses picture clues to predict a text’s content and makes

connections between illustrations and written text when
reading

•	 consistently interprets some familiar written symbols in
context, eg logos, computer icons and commands, labels
on packages, signs

•	 makes acceptable substitutions when reading simple
literary and factual texts.

Grammatical Information
•	 identifies words that tell who or what in texts, eg nouns

and noun groups, during shared or guided reading
•	 identifies words that are verbs during shared or guided

reading
•	 identifies words that indicate when and where actions take

place in shared or guided reading
•	 uses knowledge of grammatical structure of language to

assist reading
• identifies repetition of words in texts.

Graphological and Phonological Information
• distinguishes print from drawings
•	 shows an awareness of the horizontal nature of print

in English and left to right direction
• recognises and supplies rhymes
• recognises spoken words with same sound or given sound
• recognises that words are made up of letters
• hears and articulates sound segments in words
• identifies some letters or sounds beyond those in own name
• recognises most sounds of the alphabet
•	 hears a sequence of sounds and blends single sounds in

vowel–consonant (vc), consonant–vowel (cv) and
consonant–vowel–consonant (cvc) words

•	 segments words into onset and rime (eg ‘strip’ – ‘str’ and ‘ip’),
syllables etc

• recognises sight words in printed texts
• identifies full stops and capital letters in printed texts.

Information Skills
•	 knows basic book conventions, ie can open book and hold

book in correct way to look at pictures, can turn pages in
correct order

• begins reading at the front of books
• recognises and recalls parts of texts that have been read to them
• retells information gained from texts
• talks about familiar written and visual texts
• navigates through sections of computer software.

ESL Scales: Beginning Levels 2/3 Reading and Responding

RS1.6 Draws on an increasing range of skills and
strategies when reading and comprehending
texts.

Contextual and Semantic Information
• predicts what a text is about from its cover and title
• interprets pictorial procedures, eg simple instructions
•	 attempts to self-correct when meaning is disrupted while

reading, eg pauses or repeats words or phrases to maintain
meaning or attends closely to print

•	 maintains continuity in understanding when meaning is
disrupted

• reads a variety of more complex literary and factual texts
•	 uses a number of sources for information, including

software, pictures, posters, signs, labels, books.

Grammatical Information
• identifies a clause in printed texts
• identifies a sentence in printed texts
• identifies words in texts which have similar meaning
•	 recognises nouns and noun groups and pronouns in

printed texts
• identifies noun–pronoun, subject–verb links in written texts
•	 identifies words that indicate where, why, when and how

actions take place
• identifies conjunctions in printed texts.

Graphological and Phonological Information
• recognises upper-case letters
•	 automatically recognises irregular words such as ‘come’,

‘are’, ‘laugh’
• exchanges sounds–letters to make a new word
•	 blends words ending and beginning with double

consonants and consonant digraphs to work out unknown
words

•	 blends long vowel sounds with consonants and consonant
blends

•	 blends cvvc words, words with vowel digraphs (eg ‘rain –
train’), double vowel sounds (eg ‘ee’) and other common
digraphs (eg ‘ar’, ‘ay’)

•	 draws on knowledge of letter–sound relationships when
trying to read unknown words, eg sounds out, attempts to
break words into syllables

•	 responds to punctuation when reading aloud, eg full stop,
question mark, comma, exclamation mark, contractions.

Information Skills
•	 uses different parts of a text to access information, eg title

page, contents page, glossary, menu
• selects reading material for a specific purpose
• begins to use a dictionary
• locates information from a variety of texts.

ESL Scales: Levels 2/3 Reading and Responding

30

OUTCOMES and Indicators

Outcomes and IndicatorsEnglish K-6

STAGE 2	 STAGE 3

Learning to Read — Skills and Strategies

RS2.6 Uses efficiently an integrated range of skills
and strategies when reading and interpreting
written texts.

Contextual and Semantic Information
•	 uses a range of automatic monitoring and self-correcting

methods when reading, eg rereading, reading on, pausing,
subvocalising

•	 draws on experience or knowledge of the topic or context
to work out the meaning of unknown words

•	 skims a text for overall message using headings,
subheadings, layout, graphics

• relates information in text to accompanying graphics
•	 uses strategies to confirm predictions and to locate

information (eg key words, headings, subheadings)
•	 reads texts aloud, using appropriate stress, pause and

intonation.

Grammatical Information
•	 identifies adjectives and how they are used to provide

information about nouns
• identifies words that indicate possibility, probability
•	 identifies relationships in written sentences signalled by

conjunctions and/or connectives
• identifies evaluative language in literary and factual texts.

Graphological and Phonological Information
• uses word-identification strategies
• reads two- and three-syllable words and contractions
•	 makes substitutions or omissions that maintain meaning

when reading
•	 reads aloud using appropriate pitch, pause, emphasis and

intonation.

Information Skills
•	 uses knowledge of alphabetical order, first and subsequent

letters of a word to locate information in dictionaries,
encyclopedias and glossaries

•	 uses the table of contents, menu, index, page numbers,
headings, captions and key words to find information

•	 makes brief notes of information relevant to the topic,
recording resources used

•	 locates and sorts information on a topic from a variety of
sources

•	 locates information from sources such as books, pictures,
bookmarked sections of the Internet, databases, CD-ROMs
and media texts

• makes judgements about the appropriateness of information.

ESL Scales: Levels 4/5 Reading and Responding

RS3.6 Uses a comprehensive range of skills and
strategies appropriate to the type of text being
read.

Contextual and Semantic Information
•	 attempts several strategies when reading difficult texts, eg

rereading or reviewing parts of the text, making notes
about key features

•	 uses knowledge about texts to predict the kinds of words
likely to be included

•	 draws on knowledge of word origins and word-building
strategies to work out new words

•	 uses several strategies for finding information in texts, eg
skimming for gist, scanning for specific information, index,
glossary

•	 adjusts reading strategies for different texts and different
purposes, eg scans information books for selected topics,
looks for keys or symbols when reading a diagram,
examines pictures and text when reading picture books.

Grammatical Information
• identifies reference links
• identifies word chains, synonyms, antonyms
• identifies adverbial phrases and adjectival phrases
•	 identifies words that may help readers to distinguish fact

from opinion.

Graphological and Phonological Information
•	 uses a range of word-identification strategies to decode

words in a text
•	 understands and uses various text layouts to access

information
•	 uses appropriate speech patterns selectively, eg pause,

pitch and emphasis.

Information Skills
• knows how to use a thesaurus effectively
•	 identifies and locates resources, eg through subject/key

word/author/title searches, consulting encyclopedias,
atlases, yearbooks, databases, CD-ROMs, pamphlets and
newspapers, Internet

•	 identifies a research topic and selects relevant and
accurate information

• identifies relevant and valid resources for research
• summarises key information.

ESL Scales: Levels 6/7 Reading and Responding

S
ylla

b
u
s

31

S
yl

la
b
u
s

English K-6
English K-6 Syllabus

Reading Outcomes and Indicators

EARLY STAGE 1	 STAGE 1

Learning About Reading — Context and Text
RES1.7 Demonstrates an emerging awareness that

written and visual texts convey meaning and
recognises that there are different kinds of texts
that serve different purposes.

Purpose
•	 asks for books and other reading material to be read for

particular purposes
• identifies literary texts
• identifies factual texts
•	 identifies some purposes of simple literary and factual

texts.

Audience
•	 talks about who might read a particular book or text and

gives reasons why.

Subject Matter
•	 knows that the cover of a book usually indicates what the

book is about
•	 links different kinds of reading material and reading

contexts to different topics
•	 identifies subject matter of pictures in books, magazines,

electronic books, CD-ROMs, television and video.

Responding to Texts
• names favourite characters in written and visual texts
•	 describes and gives opinion of characters in a variety of

literary texts, both written and visual
•	 interprets pictures with labels, environmental print and

logos, advertising
• talks about interpretation of visual images
• names favourite books
• names favourite authors and illustrators
• begins to recognise points of view in texts read or viewed.

RS1.7 Understands that texts are constructed by people
and identifies ways in which texts differ
according to their purpose, audience and subject
matter.

Purpose
•	 selects texts that tell stories, texts that have information,

texts that tell how to do things and texts that persuade
•	 describes the purpose of organisational stages in familiar

texts, eg procedures, recounts
•	 identifies the different parts of a publication and talks about

their use, eg title page, contents page, glossary, index, menu
• indicates some of the differences between text types.

Audience
•	 predicts from the cover and title the target audience of a

text.

Subject Matter
•	 talks about the topic of a text based on its title and

illustrations
• selects texts related to a topic.

Responding to Texts
•	 predicts from the cover whether they will enjoy the text or

find it useful
•	 begins to recognise how texts are created for different

audiences
•	 retells and comments on incidents from a children’s story

book or short children’s film, with attention to plot
elements such as setting, character, conflict and resolution

• retells ideas from a factual text for beginning readers
•	 makes inferences and expresses an opinion about a

character’s actions, qualities, characteristics and motives in
texts read or viewed and speculates on own behaviour in a
similar situation

•	 talks about own interpretation of information provided in
images, print media, advertising.

ESL Scales: Beginning Levels 2/3 Reading and Responding ESL Scales: Levels 2/3 Reading and Responding

32

OUTCOMES and Indicators

Outcomes and IndicatorsEnglish K-6

STAGE 2	 STAGE 3

Learning About Reading — Context and Text

RS2.7 Discusses how writers relate to their readers in
different ways, how they create a variety of
worlds through language and how they use
language to achieve a wide range of purposes.

Purpose
•	 recognises and describes the purpose of a narrative,

recount, procedure, information report
•	 compares the way texts are organised into stages to

achieve different purposes
•	 recognises how different literary texts are organised

according to their purpose
•	 identifies in stories main elements of structure such as

orientation, complication and resolution
•	 recognises how different factual texts are organised

according to their purpose.

Audience
• recognises different styles of favourite authors
• distinguishes between fact and opinion
• identifies writer’s intended audience.

Subject Matter
• selects texts relevant to topic under discussion.

Responding to Texts
• talks about different interpretations of written and visual texts
• recognises recurring character types and their traits
•	 discusses the ways different groups of people are

represented in texts
•	 identifies simple symbolic meanings and stereotypes in

texts and discusses their purpose and meaning
•	 identifies symbolic use of music, sound effects and voice

style
•	 makes general statements about how visual texts such as

diagrams, tables and illustrations enhance or detract from
meaning

• offers an opinion about a story or aspects of it
•	 makes comparisons and identifies differences between text

produced in different media
• identifies writer’s viewpoint.

ESL Scales: Levels 4/5 Reading and Responding

RS3.7 Critically analyses techniques used by writers to
create certain effects, to use language creatively,
to position the reader in various ways and to
construct different interpretations of experience.

Purpose
•	 identifies typical structures used in different text types,

such as narrative and exposition
•	 recognises and discusses the purpose of organisational

stages of different types of text
• explains how the structure of a text is related to its purpose.

Audience
• recognises reader response expected by the author
•	 explains the ways in which a text could be changed to

appeal to different audiences
•	 recognises that people with special interests and expectations

are the target audience for particular texts and that design
and advertising as well as content reflect this.

Subject Matter
• reads widely to satisfy a variety of interests
•	 surveys and contrasts different accounts of the same event

or topic, eg different newspapers, television news etc.

Responding to Texts
•	 recognises that texts could have been written or produced

differently
•	 identifies how camera angle, viewer position, colour, size

and shading in a visual text construct meaning
•	 discusses how people from different sociocultural or

minority groups or people in particular roles are
represented in texts and whether these representations are
accurate, fair, stereotypical

•	 discusses how information on a local issue or newsworthy
event is presented in articles from a magazine or newspaper,
in television news broadcasts or on the Internet

•	 considers how change to aspects of a text can alter
people’s interpretation of meaning, such as reversing the
roles of males and females in a novel, poem or play

•	 reports on different interpretations of a text after a group
discussion or interviewing

•	 justifies own preferences for a particular interpretation of a
text, referring to text details and own knowledge and
experience

•	 justifies opinions about the motives and feelings of
characters in literary texts

•	 explains/discusses possible reasons for people’s varying
interpretations of and reactions to a text

• considers events in a text from each character’s point of view
•	 recognises opportunities and constraints attached to

methods of constructing electronic texts.

ESL Scales: Levels 6/7 Reading and Responding

S
ylla

b
u
s

33

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 Reading Outcomes and Indicators

EARLY STAGE 1	 STAGE 1

Learning About Reading — Language Structures and Features
RES1.8 Identifies some basic language structures and

features of texts.

Text Structure
•	 recognises the beginning and end of texts read, viewed or

heard
•	 identifies the beginning and end of a television program by

the theme music, sound effects, titles, graphics
• recognises a procedure and can describe the main stages
• recognises the stages in a simple recount
• recognises speech marks and speech bubbles.

Grammar
• identifies sentences in a literary or factual text
•	 identifies the fact that stories are about ‘characters’ that

are represented by nouns/noun groups
•	 identifies the fact that factual texts are about ‘things’ that

are represented by different kinds of nouns/noun groups
•	 identifies statements, questions, commands and

exclamations and their functions in text types
•	 identifies when, where and how words that add

information about actions in texts
• identifies words that name people, places, things in texts
•	 identifies different joining words in sentences in texts, eg

and, but
•	 identifies patterns of repetition and discusses the effect of

repetition in texts.

Text Language
• recognises letters of the alphabet
• names most of the letters of the alphabet consistently
•	 demonstrates emerging awareness of symbols and

conventions when making meaning from texts
• identifies and names capital letters and full stops
•	 uses words such as ‘letter’, ‘sound’, ‘printing’, ‘drawing’,

‘word’, ‘label’, ‘sentence’
•	 recognises conventions in the use of icons and written text

in computer software.

ESL Scales: Beginning Levels 2/3 Reading and Responding

RS1.8 Identifies the text structure and basic grammatical
features of a limited range of text types.

Text Structure
• talks about different types of simple stories
• identifies commands in a procedural text
•	 recognises an information report and can discuss how the

information is organised into sections/paragraphs
• talks about the use of reported and quoted speech.

Grammar
•	 identifies doing, thinking, feeling and saying verbs in a

narrative
•	 identifies repeated words or synonyms and antonyms as

ways in which topics are developed in information texts
•	 identifies conjunctions, eg and, but, so, and understands

that they join clauses in sentences
•	 identifies noun groups in texts, eg ‘the sunny day’, and

discusses the effect of their use in comparison to using a
noun only

•	 identifies adverbial phrases that tell us more about the
action in terms of where, when, why, how, and discusses
the effect of this use in texts

•	 identifies words that name people, places and things and
knows these are called nouns

•	 identifies action words and knows that these are called
verbs

•	 identifies adjectives and understands that their function is
to describe (in terms of size, colour, shape and other
qualities)

•	 identifies pronouns and understands that they are used
instead of a noun, and understands the purpose of
personal and possessive pronouns.

Text Language
•	 identifies and names commas, quotation marks, question

marks, exclamation marks
•	 understands and uses words such as ‘literary text’, ‘factual

text’, ‘poem’, ‘illustration’, ‘diagram’
•	 uses appropriate terminology to discuss computer texts, eg

space, full stop, letter, upper and lower case, bold, italics.

ESL Scales: Levels 2/3 Reading and Responding

34

OUTCOMES and Indicators

Outcomes and IndicatorsEnglish K-6

STAGE 2	 STAGE 3

Learning About Reading — Language Structures and Features

RS2.8 Discusses the text structure of a range of text
types and the grammatical features that are
characteristic of those text types.

Text Structure
•	 recognises the structure of a range of more complex text

types
•	 recognises cohesive links in a text, eg referring words/

pronouns.

Grammar
•	 recognises the subject of a clause or simple sentence and

the verb to which it is connected
• identifies the use of modality in persuasive writing
•	 identifies word families in texts and discusses how they

build up topic information
•	 identifies quoted and reported speech in literary texts and

discusses the different effects of their use
•	 identifies clause structure in terms of subject, verb and

object
•	 understands that subject–verb agreement in terms of

person and number is essential for accurate sentence
structure, eg ‘The boy ran’, ‘The girls laughed’

•	 identifies additional elements in noun groups, eg article
(‘the’), numbering adjective (‘three’), describing adjective
(‘beautiful’), and talks about how to build a noun group

•	 identifies evaluative language in texts and discusses the
effects of such language

•	 identifies base words and explains how prefixes and
suffixes change words and their meanings.

Text Language
•	 can talk about rhyme, syllables, rhythm when discussing a

poem
•	 talks about the characteristics of different types of poems,

eg haiku, cinquain
• discusses the use of the colon, semicolon, dash
•	 identifies types of visual information, eg map, chart, table,

animation
• identifies conventions of electronic texts, eg hyperlinking
• uses appropriate terminology to discuss computer texts.

ESL Scales: Levels 4/5 Reading and Responding

RS3.8 Identifies the text structure of a wider range of
more complex text types and discusses how the
characteristic grammatical features work to
influence readers’ and viewers’ understanding of
texts.

Text Structure
•	 identifies the structure of a persuasive text and features

such as modal words and connectives
•	 identifies different types of information report, eg

historical, scientific
•	 discusses the structure and features of a book review and

how these influence a reader
•	 discusses the structures and features of texts such as a

biography (eg stages, evaluative language) or ballad (eg
stanza, figurative language)

• recognises mixed text types with more than one purpose
• identifies examples of different text types within one text.

Grammar
•	 identifies relationships between words in a text, eg word

chains involving synonyms, antonyms, repetition
•	 identifies how noun groups are a useful resource for

condensing information about people, places, things and
ideas

•	 explains the reasons for the use of passive voice in
information reports and explanations

• identifies subjects, verbs and objects in different text types
•	 explains the use of tenses in different text types, eg past

tenses in recount and narrative, present tenses in
information reports

•	 reflects on how writers use modality to create a sense of
either definiteness or tentativeness

•	 identifies and distinguishes word chains in texts and
discusses how they build information

• identifies abstract nouns in texts and discusses their effect
• identifies relative pronouns
•	 identifies figurative language such as simile, metaphor,

idiom and personification in texts and discusses the effect.

Text Language
•	 discusses features of scripted plays, eg acts, scenes, stage

directions
•	 discusses how certain literary devices are used in poems,

eg simile, metaphor, alliteration, assonance
•	 compares conventional structures used in print and

electronic texts.

ESL Scales: Levels 6/7 Reading and Responding

S
ylla

b
u
s

35

S
yl

la
b
u
s

English K-6
English K-6 Syllabus

Writing Outcomes and Indicators

EARLY STAGE 1	 STAGE 1

Learning to Write — Producing Texts
WES1.9 Engages in writing texts with the intention of

conveying an idea or message.

Joint and Independent Writing
•	 writes a text using random marks and scribble, ie engages

in writing-like behaviour
• uses symbols in writing that may be unconventional
•	 experiments with and practises ways of representing ideas

and information using written and visual symbols
•	 dictates a range of text types for adults to write, eg

observations, descriptions, opinions, recounts, narratives,
procedures

• writes a few recognisable letters
• groups letters into words
• traces own name
• writes own name
• copies print from models
•	 uses charts and other classroom resources as models for

own writing
• writes some common words accurately without copying
• does drawings with labels
• uses some known words when writing sentences
•	 assists other children to locate print from models in

classroom to use in writing
• uses programmable keyboard to create simple text
• writes short personal recounts
• contributes to joint construction of texts
• writes single-sentence observations and descriptions
•	 creates a sequence of visual images to illustrate a

procedure.

Audience
• writes spontaneously for self and/or an audience.

Subject Matter
• chooses words to label drawings
•	 draws on personal experience and imaginary topics in

writing activities.

Channel of Communication
•	 recognises the fact that texts can be produced using a

range of media
• uses visuals to communicate ideas
• uses drawing software to create pictures for scribed texts
•	 creates pictures using a drawing program, writes own text

or has it scribed
• contributes to jointly constructed class e-mail messages.

ESL Scales: To achieve this outcome, students learning
English as their second language will need to be developing
English skills described at Levels Beginning 2/3 in the Writing
strand of the ESL Scales.

Note: Accept Aboriginal English as dictated or written by the students. Value it
and use it as a basis to develop students’ writing in Standard Australian
English. For more information see English K–6 Modules.

WS1.9 Plans, reviews and produces a small range of
simple literary and factual texts for a variety of
purposes on familiar topics for known readers.

Joint and Independent Writing
•	 writes a simple statement or short text for different

purposes
• combines ideas in writing
•	 uses a framework to make notes, eg matrix, flowchart,

semantic map
•	 reads own writing aloud and makes some corrections to

clarify meaning
•	 writes elementary descriptions of familiar people and

things
• writes short recounts of personal experience
• writes elementary literary texts
• writes basic procedures
•	 outlines components of something as a first step in writing

an explanation of how something works
• writes elementary descriptive information reports
• writes basic explanations
• expresses an opinion in writing
• writes notes from texts
• contributes to joint construction of texts
• uses word processors to create texts.

Audience
• reads own writing to the teacher or a peer
•	 reads own writing to a variety of audiences and responds

to questions seeking elaboration and clarification.

Subject Matter
•	 chooses appropriate words to label things such as drawings

and objects
•	 begins to explore less familiar topics as a basis for writing

activities
• uses heading to indicate the topic of text.

Channel of Communication
• uses drawings to accompany texts where relevant.

ESL Scales: Levels 2/3 Writing

36

OUTCOMES and Indicators

Outcomes and IndicatorsEnglish K-6

STAGE 2	 STAGE 3

Learning to Write — Producing Texts

WS2.9 Drafts, revises, proofreads and publishes well-
structured texts that are more demanding in
terms of topic, audience and written language
features.

Joint and Independent Writing
•	 uses other texts as models for aspects of writing such as

text organisation, grouping of information under headings
• identifies key words and phrases
• uses some effective planning strategies
• demonstrates self-editing skills
• understands and creates notes for relevant writing purposes
•	 shows evidence of careful revision, editing and

proofreading in final draft
• uses computers to draft and edit writing
• contributes to joint text-construction activities
• writes a wider range of text types
• structures text types in appropriate stages
• writes fuller descriptions of people, animals, objects, places
• writes more involved recounts
• writes longer, more complex procedures
•	 writes more extended descriptions of each feature in an

information report
•	 writes information reports that include information about

different parts of things and their components
• writes a range of literary texts
• writes simple poems
• writes simple sequential explanations
• writes simple responses to short stories, television programs
•	 expresses a point of view in writing with some supporting

arguments
•	 writes questions and sends them by e-mail to an identified

expert on a topic of interest
• creates simple hyperlinked text, eg HyperCard stack.

Audience
• writes for a chosen audience
• chooses when to write subjectively or objectively.

Subject Matter
• demonstrates understanding of a range of topics
• selects relevant information to use in own writing
• researches specific topics to write about
• writes on both familiar and researched topics.

Channel of Communication
• uses illustrations and diagrams where relevant
• chooses the medium for writing, eg by hand or by computer
• uses longer noun groups characteristic of the written mode
• writes letters to family and friends.

ESL Scales: Levels 4/5 Writing

WS3.9 Produces a wide range of well-structured and
well-presented literary and factual texts for a
wide variety of purposes and audiences using
increasingly challenging topics, ideas, issues and
written language features.

Joint and Independent Writing

•	 when necessary, records information from a variety of
sources before writing

•	 rereads work during writing to maintain sequence and check
meaning, changing words and phrases or checking for errors

• uses a variety of drafting techniques

•	 uses a checklist to guide proofreading of own and others’
completed texts

•	 plans writing through discussion with others and by
making notes, lists or drawing diagrams

•	 writes paragraphs that contain a main idea and elaboration
of the main idea

• contributes to joint text construction activities
• organises written text to suit a multimedia product
• writes detailed descriptions
• writes researched recounts
• writes more detailed procedures
• writes more detailed reports with increased technicality
• writes more involved literary texts
• produces a range of short poems
• provides a causal explanation
•	 writes sustained arguments and discussions supported by

evidence
•	 composes basic reviews of TV programs, movies, children’s

novels, performances
• writes personal responses to artworks and performances
•	 constructs text in a range of media, eg video, multimedia,

audio.

Audience
• redrafts the same text for different audience
• relates to audience using humour
• uses topic sentences to guide readers.

Subject Matter
• writes about more complex and detailed subject matter
• writes texts that include technical and abstract vocabulary
• undertakes research to extend knowledge of subject matter.

Channel of Communication
•	 discusses the similarities and differences between spoken

and written language
•	 works with different text types using different channels of

communication, eg poetry, dramatic performance
• writes letters to more distant contacts
•	 uses diagrams, charts, maps, graphs, illustrations relevant

to text.

ESL Scales: Levels 6/7 Writing

S
ylla

b
u
s

37

S
yl

la
b
u
s

English K-6
English K-6 Syllabus

Writing Outcomes and Indicators
EARLY STAGE 1	 STAGE 1

Learning to Write — Skills and Strategies
WES1.10 Produces simple texts that show the

emergence of the grammar and punctuation
needed to achieve the purpose of the text.

Grammar and Punctuation

•	 writes a simple sentence (ie a single clause), eg ‘I made a
cake’

• usually uses accurate word order in sentences

• copies grammatical patterns modelled by teacher

• usually uses past tense in recounts

•	 uses joining words to combine groups of words in a
sentence

•	 uses adverbial phrases to indicate when, where, how
actions occurred, eg last week, at home, on Sunday, today

• begins to use capital letters at the beginning of sentences

• begins to use full stops at the end of sentences

• uses statements and questions appropriately in writing.

WS1.10 Produces texts using the basic grammatical
features and punctuation conventions of the text
type.

Grammar and Punctuation

• uses adjectives to provide more information about nouns

• uses pronoun references accurately

•	 uses different types of verbs (action, thinking, seeing,
feeling) in own writing

• uses past tense relatively consistently in literary texts

•	 uses relating verbs to describe and classify in information
reports

•	 uses most common punctuation marks, eg spaces between
words, lower-case and capital letters, full stops

• uses creative word play in the writing of literary texts

•	 uses synonyms in own writing and discusses differences in
meaning, eg hurried, raced, rushed

• usually uses capital letters at the beginning of sentences

• usually uses full stops at the end of sentences

•	 experiments with other punctuation marks, eg commas,
quotation marks, question marks.

ESL Scales: Beginning Levels 2/3 Writing	 ESL Scales: Levels 2/3 Writing

38

OUTCOMES and Indicators

Outcomes and IndicatorsEnglish K-6

STAGE 2	 STAGE 3

Learning to Write — Skills and Strategies

WS2.10 Produces texts clearly, effectively and accurately,
using the sentence structure, grammatical
features and punctuation conventions of the
text type.

Grammar and Punctuation

• builds word families in preparation for writing

•	 identifies nouns, verbs, adjectives and adverbs in own
writing and how these add to the meaning of the text

•	 uses accurate tense and number in verb groups, eg they
come, she comes

•	 uses present tense in factual texts such as information
reports and procedures

• uses past tense in recounts and narratives

•	 combines clauses by using a variety of conjunctions, eg
when, because

•	 uses a variety of time connectives in recounts and
narratives

•	 uses conjunctions to construct cause–effect relationships,
eg so, if, but, because

•	 uses modal verbs and adverbs in text types to indicate
shades of meaning, eg possibility, probability, obligation

•	 identifies theme and beginning focus of clause and
discusses how choice of theme affects meaning

•	 uses correct punctuation in published version of own
writing, eg capital letters, full stops, question marks and
commas

• uses apostrophes for contractions in written dialogue.

WS3.10 Uses knowledge of sentence structure,
grammar and punctuation to edit own writing.

Grammar and Punctuation

•	 prepares banks of words for a particular purpose, eg word
chains, word sets

• uses a thesaurus to find synonyms when writing

•	 uses different types of verbs, eg action, thinking, seeing,
feeling, relating

•	 uses a variety of conjunctions and connectives to connect
groups of words and clauses

• uses cause–effect relationships

• uses abstract nouns related to topic

•	 uses a range of types of adjectives and discusses the effect
of adjective choices in own writing

•	 investigates the origins of technical terms used in own
writing

• uses figurative language appropriately in text types

•	 uses correct punctuation when publishing, eg commas,
apostrophes, exclamation marks

•	 identifies and corrects such things as spelling errors,
incomplete sentences or missing punctuation in own
writing.

S
ylla

b
u
s

ESL Scales: Levels 4/5 Writing	 ESL Scales: Levels 6/7 Writing

39

S
yl

la
b
u
s

English K-6
English K-6 Syllabus

Writing Outcomes and Indicators

EARLY STAGE 1	 STAGE 1

Learning to Write — Skills and Strategies
WES1.11 Begins to use letters to represent known

words when spelling.

Spelling

•	 says beginning and ending sounds of spoken words, eg ‘sit’
ends with ‘t’

• uses groups of letters or symbols to represent words

• uses approximations and some conventional spelling

• vocalises words when trying to write them

•	 attempts to spell by listening carefully to the sounds in the
word and trying to write them accurately and in sequence

•	 spells some common words accurately in own writing, eg
own name, friends’ names, family names

•	 copies the sequence of letters from models of high
frequency, topic and personal words

•	 says and writes beginning and ending sounds of spoken
words

•	 writes cv, vc and cvc words that contain known
letter–sound relationships.

WS1.11 Uses knowledge of sight words and letter–sound
correspondences and a variety of strategies to
spell familiar words.

Spelling

•	 segments word into individual sounds and forms letter that
relates to the sound

•	 isolates and writes the initial, medial and final sound of a
word

•	 exchanges one letter in a written word with a different
letter to make a new word

• builds word families

•	 writes words using blends, letter combinations and long
vowel sounds

• spells words using letter names

• writes letters for double consonants, as in hopping

• writes letters for double vowels, as in seed, dead

•	 draws on knowledge of sight words and high frequency
words when writing a text, eg is, are, the, they, she, he,
my, school, home

•	 draws on knowledge of common letter patterns and
letter–sound correspondences when writing a text

•	 reads own writing aloud and makes some corrections to
clarify meaning.

ESL Scales: Beginning Levels 2/3 Writing	 ESL Scales: Levels 2/3 Writing

40

OUTCOMES and Indicators

Outcomes and IndicatorsEnglish K-6

STAGE 2	 STAGE 3

Learning to Write — Skills and Strategies

WS2.11 Uses knowledge of letter–sound correspondences,
common letter patterns and a range of strategies
to spell familiar and unfamiliar words.

Spelling

• spells high frequency words correctly in own writing

•	 uses known letter patterns when attempting to spell
unknown words

•	 writes words containing less common digraphs and letter
combinations

•	 uses knowledge of familiar letter patterns when attempting
to spell unknown words

•	 identifies possible spelling errors in own writing, eg by
circling or underlining doubtful words

• discusses strategies used for spelling difficult words

•	 deletes or adds words, adds information and rereads work
to clarify meaning

• self-corrects words that do not look right

• uses spell check as one strategy for checking spelling.

WS3.11 Spells most common words accurately and uses
a range of strategies to spell unfamiliar words.

Spelling

•	 spells needed words correctly with effective strategies for
attempting and checking unknown words

• uses knowledge of word meanings as a spelling strategy

•	 consistently makes informed attempts at spelling using a
multistrategy approach

•	 uses knowledge of word parts, eg prefixes, suffixes,
compound words, to spell unknown words

• uses knowledge of base words to construct new words

•	 uses visual and phonological strategies such as recognition
of common letter patterns and critical features of words

• checks own attempts using a dictionary or spell check

•	 recognises most misspelt words in own writing and uses a
variety of resources for correction

• uses a thesaurus to find synonyms when writing

•	 demonstrates an awareness of the limitations of spell
check features in word processing programs.

S
ylla

b
u
s

ESL Scales: Levels 4/5 Writing	 ESL Scales: Levels 6/7 Writing

41

S
yl

la
b
u
s

English K-6
English K-6 Syllabus

Writing Outcomes and Indicators

EARLY STAGE 1	 STAGE 1

Learning to Write — Skills and Strategies
WES1.12 Produces most lower-case and upper-case

letters and uses computer technology to begin
to construct texts.

Handwriting
• produces standard handwriting movements and patterns
• concentrates on lower-case and some upper-case letters
•	 holds writing implements in a way that allows them to

make marks on the page
• tries to employ correct pencil grip
• maintains correct body position for writing
•	 starts at the top of every upper-case letter, lower-case letter

and number, except ‘d’ and ‘e’ (which start in the middle)
and knows that no letter starts from the bottom

•	 holds writing implement with only thumb, index and
middle fingers

• recognises the same letter in both lower and upper case.

Using Computers
•	 experiments with using the computer mouse and keyboard

and other specialised equipment
• produces own name
• produces some letters other than those in own name
• produces commonly used words
•	 moves the cursor using the mouse and keyboard and other

specialised equipment
•	 associates the pressing of a key with the appearance of a

character on the screen
• turns the computer on and off
• identifies the cursor on the screen
• recognises letters on the keyboard
• uses computer software programs to create texts
• types simple sentences.

WS1.12 Produces texts using letters of consistent size
and slope in NSW Foundation Style and using
computer technology.

Handwriting
•	 uses correct pencil grip and maintains correct body

position
•	 forms most letters of the alphabet correctly and

appropriately
•	 tries to write clearly in straight lines, from left to right,

using letters of uniform size, shape, slope and spacing
•	 uses lower- and upper-case letters of consistent size and

formation in NSW Foundation Style
• writes letters in proportion to each other
•	 uses finger movements to control the pencil while sliding

forearm across the page.

Using Computers
• experiments with computer functions
• uses functions when editing
•	 accurately uses words associated with computers, eg

keyboard, screen, cursor, mouse, disk, space bar
• enlarges and changes text font
•	 produces a card or invitation using both graphics and

written text
• types sentence/s without assistance
• recognises letters on the keyboard
• uses computer software to create texts
• inserts and ejects a disk
•	 recognises simple conventions, eg space bar for spaces,

shift and caps lock for upper-case letters, tab
•	 uses computer terminology, eg save, delete, open, exit,

print, hard disk, floppy disk, menu, save as, command,
caps lock.

ESL Scales: Beginning Levels 2/3 Writing	 ESL Scales: Levels 2/3 Writing

42

OUTCOMES and Indicators

Outcomes and IndicatorsEnglish K-6

STAGE 2	 STAGE 3

Learning to Write — Skills and Strategies

WS2.12 Uses joined letters when writing in NSW
Foundation Style and demonstrates basic
desktop publishing skills on the computer.

Handwriting
•	 uses correct pencil grip and maintains correct body

position
•	 uses relaxed posture and maintains finger movements and

arm slide during cursive script patterns
•	 joins letters when writing texts using NSW Foundation

Style
•	 writes using consistent shape, size, slope and formation in

NSW Foundation Style.

Using Computers
•	 selects and inserts graphics or illustrations to enhance text

meaning
• locates and uses spell check
• changes appearance of text according to purpose
•	 carries out basic functions, eg drafts, redrafts, prints, saves

to correct place and retrieves a text
• saves texts at regular intervals
• edits spelling and sentence structure
•	 uses word processing programs to design text for paper-

based and electronic publication, eg class newsletter,
website

•	 investigates other forms of publishing, eg slide shows,
multimedia

• sets out writing in a form suitable for purpose.

WS3.12 Produces texts in a fluent and legible style and
uses computer technology to present these
effectively in a variety of ways.

Handwriting
• uses correct pen grip and maintains correct body position
•	 uses finger movements to control the pen while sliding

forearm across the paper
• writes fluently with appropriate size, slope and spacing
•	 practises calligraphic flourishes that enhance written text

when appropriate
•	 experiments with writing instruments and media, eg

calligraphy pens, brushes, inks.

Using Computers
•	 uses computer software programs and associated

technology to format a variety of texts
• locates and uses thesaurus
•	 varies font and layout to suit particular audience and

purpose
• chooses appropriate graphics to accompany text
• designs and organises information for a web page
• locates and uses columns or borders when appropriate
• adds graphics, changes spacing and style when publishing
•	 uses word processing programs to design school/class

newspaper, importing graphics and written texts from a
range of sources

•	 uses multimedia authoring software to create published
works incorporating text, graphics, sound, animation

•	 creates texts that incorporate graphics or tables when
appropriate.

S
ylla

b
u
s

ESL Scales: Levels 4/5 Writing	 ESL Scales: Levels 6/7 Writing

43

S
yl

la
b
u
s

English K-6
English K-6 Syllabus

Writing Outcomes and Indicators

EARLY STAGE 1	 STAGE 1

Learning About Writing — Context and Text
WES1.13 Recognises some different purposes for

writing and that own texts differ in various
ways.

Purpose

• talks about own writing

• uses the terms ‘drawing’ and ‘writing’ accurately

• indicates purpose of own writing

•	 recognises a range of text types, eg simple narrative,
simple recount, simple procedure

• communicates the purposes of familiar written texts

•	 communicates the purposes of drawings, photographs and
other graphic texts

•	 assists other children to locate print from models in
classroom to use in writing.

Audience

•	 talks about the person to whom they are writing a
message, eg friend, teacher, aunty.

Subject Matter

•	 talks about what they would like to write about with
teacher prompt, eg pictures, school events.

WS1.13 Identifies how own texts differ according to
their purpose, audience and subject matter.

Purpose

•	 discusses some of the different purposes for which people
write

• examines stages of a text and discusses their functions

•	 discusses some of the advantages of writing to record
information and events

•	 discusses how familiar examples of writing (including
electronic texts) give information in different ways

•	 discusses some of the different purposes of visual texts
such as charts, maps, diagrams, illustrations.

Audience

• states the purpose and intended reader before writing.

Subject Matter

• selects and refines topic before writing.

ESL Scales: Beginning Levels 2/3 Writing	 ESL Scales: Levels 2/3 Writing

44

OUTCOMES and Indicators

Outcomes and IndicatorsEnglish K-6

STAGE 2	 STAGE 3

Learning About Writing — Context and Text

WS2.13 Discusses how own texts are adjusted to relate
to different readers, how they develop the
subject matter and how they serve a wide variety
of purposes.

Purpose

• understands purpose and stages of the organisation of texts

•	 compares the features of two different texts and talks about
how these differences are related to the purpose.

Audience

•	 identifies audience of a text and adjusts writing
accordingly.

Subject Matter

• lists a number of topics for writing

• talks about research as a way of building up a topic.

WS3.13 Critically analyses own texts in terms of how well
they have been written, how effectively they
present the subject matter and how they
influence the reader.

Purpose

•	 responds to the writing of others with specific and
constructive comments about the organisational patterns in
the text

• explores options for influencing readers in writing

•	 discusses how metaphor, idiom and personification
enhance own poems and other texts.

Audience

•	 reflects on own writing, taking into account the interests
and needs of potential readers

• discusses how language choices engage the reader.

Subject Matter

•	 discusses what factors influence choices of topics for
writing

• discusses language choices for building topic information.

S
ylla

b
u
s

ESL Scales: Levels 4/5 Writing	 ESL Scales: Levels 6/7 Writing

45

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 Writing Outcomes and Indicators

EARLY STAGE 1	 STAGE 1

Learning About Writing — Language Structures and Features
WES1.14 Recognises overall text structure and basic

grammatical features of simple texts and some
conventions of written language.

Text Structure

• identifies a word, letter, space

• identifies a sentence

• identifies some stages in a variety of text types.

Grammar

• talks about the words that indicate who or what in a text

• talks about the action words in a text

•	 talks about words that tell when, where and how actions
take place.

Conventions

•	 identifies beginning, capital letter, full stop, question mark
and exclamation mark.

WS1.14 Identifies the structure of own literary and
factual texts and names a limited range of
related grammatical features and conventions of
written language.

Text Structure

•	 recognises organisational structure of some literary and
factual texts

• recognises the stages of some literary and factual texts

• discusses functions of different stages of a text

Grammar

• talks about synonyms and antonyms in a range of texts

• distinguishes between naming words and doing words

•	 talks about how adjectives describe nouns, how adverbs
tell us more about the verb

• recognises a sentence

•	 identifies different types of verbs in their own writing, eg
saying verb, action verb

• talks about different types of nouns in a story

• talks about action verbs in a recount

•	 discusses how a description is built up using adjectives,
adverbs

•	 talks about how own procedure has been structured and
how action verbs have been used

• identifies key words in own and others’ texts.

Conventions

•	 talks about punctuation needed for own writing, eg
comma, quotation marks

•	 begins to recognise when the spelling of a word appears
inaccurate.

ESL Scales: Beginning Levels 2/3 Writing	 ESL Scales: Levels 2/3 Writing

46

OUTCOMES and Indicators

Outcomes and IndicatorsEnglish K-6

STAGE 2	 STAGE 3

Learning About Writing — Language Structures and Features

WS2.14 Discusses how own texts have been structured
to achieve their purpose and the grammatical
features characteristic of the various text types
used.

Text Structure

•	 recognises and discusses the organisational structure of a
range of literary and factual texts.

Grammar

• recognises the subject, verb and object of a clause

•	 recognises different types of adverbial phrases and
discusses how they give additional information

•	 identifies nouns, verbs, adjectives and adverbs in own
writing and talks about their function in making meaning

•	 identifies action verbs and talks about how they are used in
narrative and recount to develop a story

•	 talks about how different types of adjectives have been
used to add information in own writing

•	 indicates how different types of verbs have been used in
own stories, eg action verbs, saying verbs, thinking verbs,
feeling verbs

•	 talks about the use of tense (past, present, future) in
literary texts

•	 reviews own writing for use of noun groups in building
information, eg in an information report

•	 recognises common errors in writing such as lack of
agreement between subject and verb, eg he done it

•	 recognises theme of clauses (beginning focus for
information), eg Kim opened the door.

Conventions

•	 talks about the use of commas, dashes etc to indicate the
relationship between parts of sentences

•	 talks about the need to use quotation marks with quoted
speech

•	 recognises and corrects the spelling of some common
words.

ESL Scales: Levels 4/5 Writing

WS3.14 Critically evaluates how own texts have been
structured to achieve their purpose and
discusses ways of using related grammatical
features and conventions of written language to
shape readers’ and viewers’ understanding of
texts.

Text Structure

•	 talks about how persuasive texts have been structured in
order to convince the reader about a point of view

•	 analyses own texts for effective use of joining/linking
words, eg conjunctions, connectives

•	 talks about how literary texts are structured in order to
entertain and engage the reader’s interest.

Grammar

•	 identifies subjects, verbs and objects in clauses in different
text types

•	 recognises how adverbs and adverbial phrases provide
additional information in own writing

• identifies use of pronouns and to whom or what they refer

•	 discusses how adjectival phrases and clauses have been
used in own narratives to build up a character or the
setting

•	 recognises the difference between a compound and a
complex sentence

•	 recognises how cause and effect relationships are
constructed in different sentences through using a variety
of conjunctions, eg because, if, so

•	 identifies theme of clauses and experiments with changing
theme, eg The door was opened by Kim, Kim opened the
door

•	 identifies figurative language, eg simile, metaphor, and
discusses its effect.

Conventions

•	 recognises the importance of correct punctuation in the
presentation of a published text.

•	 recognises and corrects the spelling of common known
words and checks spelling of some unfamiliar words.

ESL Scales: Levels 6/7 Writing

S
ylla

b
u
s

47

Content, Scope
and Sequence

Content Overview

Scope and Sequence of Text Types

Scope and Sequence of Literary
Text Types

Scope and Sequence of Factual
Text Types

Scope and Sequence of Grammar

Scope and Sequence of Phonological
and Graphological Processing

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 Content Overview of Early Stage 1

‘Learning to’ Outcomes

Students will be provided with opportunities to:

Learning to Talk Talking and Listening • use spoken language for a variety of purposes on a range of familiar topics, eg relay a
and Listen	 simple message (student–student, student–students, student–known adult), describe

familiar objects, follow and give simple directions, tell about personal experiences,
express own needs, likes and dislikes clearly, comment on news or a specific class topic

• engage in conversations with peers and known adults

Skills and Strategies • develop listening skills through engaging in activities in which they need to listen
attentively, eg for information about class topic or class news, to enjoy and respond
to a story, video or drama presentation, or to follow instructions or an explanation

•	 build a range of phonological skills, eg the ability to adjust voice according to
situation, to adjust intonation according to meaning (eg question/statement),
to articulate sounds accurately in preparation for spelling through activities
such as recognising, matching and saying individual sounds, rhymes, blends etc

•	 learn how to respond to and interact with spoken classroom communication
appropriately, relevantly and effectively using agreed conventions, eg staying
on topic, talking and listening to others in group and class discussions, asking
for and offering assistance, responding to questions and giving relevant
responses, asking relevant questions using correct word order

•	 take part in class presentations in which students can develop composure,
appropriate body language, gesture, facial expression and volume to convey
interest and to be understood, eg choral chants, rhymes and poetry
recitations, retelling of stories from storytellers, books and electronic media,
engaging in dramatic play, presenting news items

Learning to Read Reading and
Viewing Texts

• engage with the meanings of a variety of written and visual texts through daily
shared, guided and independent activities such as interpreting pictures, ordering
pictures to retell a story, following and responding to simple stories read aloud, joining
in with or reading aloud known parts of the text, recognising environmental print
such as labels and instructions, reading own written texts such as short observations
and recounts, reading simple books and CD-ROMs chosen from class library

Skills and Strategies •	 use context to predict meaning in written texts, eg illustrations, logos, labels
and signs

•	 identify grammatical patterns in shared and guided reading, eg action verbs,
words or groups of words that tell who or what, words or groups of words
that tell when, where and how

•	 use phonological and graphological cues to decode written texts, eg knowledge
of the letters and their sounds to predict words (including those in initial, medial
and final positions), direction of print, high-frequency and known sight words

•	 engage in reading behaviour such as holding books, turning pages, looking at
pictures, pointing to words using one-to-one correspondence

Learning to Write Producing Texts •	 engage in joint and independent writing activities such as copying and tracing
environmental print, labelling drawings

•	 contribute to a range of joint construction activities to achieve a variety of
purposes, eg observation, description, recount, procedure

•	 independently write short texts, eg observations, descriptions, recounts and
draw, sequences of visual images to illustrate procedures

•	 engage in joint writing activities for audiences such as their own class or other
classes, parents or other family members

•	 independently write simple texts for themselves and/or an audience on
familiar topics, using pictures or their own choice of words to label drawings

Skills and Strategies •	 construct sentences effectively through assistance with word order, use of
tense appropriate to text type, structure of noun groups, use of appropriate
punctuation (eg capital letters and full stops)

• spell words accurately through assistance with sound–symbol relationships
•	 develop and practise the basic skills of handwriting, eg correct pencil grip,

good posture and handwriting movements, to form most lower-case and some
upper-case letters

• experiment with writing on the computer.

50

Content OvervieEnglish K-6 w

Content Overview of Early Stage 1
‘Learning About’ Outcomes

Teachers will:

Learning About Context and Text • model the different types of spoken texts that achieve different purposes, eg to tell
Talking and news or a story, to give directions/instructions, to engage in spoken interaction, to
Listening express likes and dislikes effectively

•	 establish expectations of talking and listening behaviour when communicating with
different people, eg the difference between talking to peers and talking to adults,
appropriate greetings and leave-taking with a variety of people

•	 point out different kinds of Australian English used in different contexts, eg home
language, school language (including student group, whole-class, playground and
assembly talk), role-play, dramatic play and everyday language

Language Structures
and Features

•	 draw attention to the ways in which different spoken texts are structured, eg display
picture charts to prompt organisation of spoken texts

• model language to describe spoken texts, eg ‘recount’, ‘retell’
•	 introduce simple terms to describe language used in spoken texts, eg question,

statement, command, and simple joining words, eg and, then
•	 draw attention to the effect of different intonation patterns in spoken language in

everyday classroom interaction and through activities such as role-play and puppet
activities

• demonstrate how to articulate specific sounds when necessary

S
ylla

b
u
s

Learning About Context and Text • talk about how to recognise the difference between literary and factual texts
Reading • read and discuss a variety of texts with students daily, eg storybooks, anthologies,

environmental print, information books, media texts, electronic texts
• talk about for whom a particular text is written
•	 link different kinds of reading and visual material to different topics through activities

such as predicting content from the cover or illustrations
•	 design activities in which students have the opportunity to describe, interpret and give

opinions about written texts and their effect on an audience, eg favourite stories, videos
and characters from stories, familiar advertising and environmental print, visual images,
information texts that answer student questions

Language Structures • talk about the beginning and end of texts viewed or heard
and Features • talk about sentences, the words or groups of words that name characters and things,

action verbs, words and groups of words that tell when, where and why
•	 draw attention to capital letters, full stops, letters of the alphabet, symbols, signs and

other conventions in shared and guided reading

Learning About Context and Text • talk about the different uses of drawing and writing
Writing • model the writing of texts for a variety of purposes through joint construction,

demonstration and discussion
•	 talk about the audience for different texts being written in the class, eg parent, aunty,

friend
• discuss with students possible subject matter for writing

Language Structures
and Features

• point out that print is written from top to bottom and left to right
• point out different parts of a text, eg sentence, word, letter, space
•	 make explicit words that express who or what, actions, where, when, why etc in a

text
•	 design activities to draw students’ attention to the basic conventions of punctuation, eg

capital letter and full stop
• encourage students to write in their home language as well as English.

51

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 Content Overview of Mid Stage 1

‘Learning to’ Outcomes

Students will be provided with opportunities to:

Learning to Talk Talking and Listening • use spoken language for a variety of purposes on an expanding range of topics, eg
and Listen	 respond to instructions given by older students, listen and take turns in conversations

with teachers and peers, describe specific features of a familiar object, sequence real or
imagined events in time order, express ideas and opinions to known adults, teachers
and peers on familiar topics

•	 engage in a range of interactions, eg ask and answer questions in small-group
discussions

Skills and Strategies • listen actively and responsively, eg by asking specific questions to retrieve
information from a speaker, by participating in listening activities involving rhyme,
poetry and stories for enjoyment

•	 practise speaking clearly and varying voice in a variety of formal and informal
situations, eg class presentations, conversations, class discussions

•	 practise making effective contributions to class discussions on familiar topics,
focusing on turn-taking, seeking clarification, body language, staying on topic

• practise spoken presentation skills, including the use of a prop to guide talk

Learning to Read Reading and • read a variety of written and visual literary and factual texts in daily shared, guided
Viewing Texts and independent reading activities for enjoyment and information across an increasing

range of topics

Skills and Strategies • use context to predict meaning and to self-correct when reading written texts
•	 relate personal experience and knowledge to their understanding of written

texts
•	 work with grammatical patterns in shared and guided reading to enhance

comprehension, eg action verbs, words or groups of words that tell who or
what, words or groups of words that tell when, where and how, joining
words such as ‘and’, ‘but’, ‘then’, ‘so’

•	 practise using phonological and graphological cues to decode written texts,
including letter–sound knowledge and sound blending, increasing repertoire
of high-frequency and sight words, segmenting words into syllables and
syllables into onset and rime, punctuation

•	 demonstrate understanding of different parts of a book: title, contents page,
index, spine, title page, computer software menu

• begin to use a dictionary

Learning to Write Producing Texts •	 practise joint and independent constructions of a variety of simple text types
on familiar topics for a known audience, eg recount of personal experience,
simple procedure, description of familiar people or things

Skills and Strategies • use a pro forma with headings as a basis for writing simple texts
• read their own writing aloud to self-correct and clarify meaning
• use illustrations with appropriate labels to support texts
•	 build handwriting skills such as forming most letters of the alphabet correctly

and writing clearly in straight lines from left to right using letters of uniform
size, shape and spacing

•	 develop computer skills, including knowledge of letters on keyboard and
words associated with computers (eg keyboard, mouse, disk, screen, cursor).

52

Content Overview English K-6
Content Overview of Mid Stage 1
‘Learning About’ Outcomes

Teachers will:

Learning About Context and Text • provide situations to develop student awareness of listener and audience needs as well
Talking and as the teacher’s role as a speaker or listener in a group
Listening • assist students to reflect on how speech can be adjusted to suit different audiences, eg

younger children, older adults such as grandparents, experts or visitors such as guest
speakers

•	 provide opportunities for students to use different forms of communication, eg
telephone, face-to-face conversation

•	 provide students with opportunities to hear texts in different world languages, eg a
relevant community language

Language Structures
and Features

•	 model a variety of spoken texts, drawing students’ attention to the structure, eg simple
procedure, a spoken description, a spoken recount

• model different ways to ask questions, make statements, give commands
•	 talk about grammatical patterns in texts, eg action words in recounts and procedures,

describing words in descriptions, joining words in recounts
• assist students to plan delivery of class presentations

S
ylla

b
u
s

Learning About Context and Text • talk about the purpose of different texts and how the stages of the text contribute to
Reading achieving the purpose

•	 demonstrate how to use the context to assist in understanding the meaning of written
texts

•	 compare different texts in terms of audience, eg children’s storybook, instructions on
packets

• make explicit the point of view in written texts

Language Structures • draw students’ attention to the stages of simple written texts, eg recounts, procedures,
and Features descriptions

•	 assist students to identify specific grammatical patterns found in particular text types, eg
action verbs in literary texts, words or groups of words that name characters and
things, words or groups of words that tell when, where and why

• assist students to identify capital letters, full stops, question marks

Learning About Context and Text • encourage students to write a variety of simple texts through modelling
Writing • design joint and independent construction activities, drawing students’ attention to the

text purpose and structure
• provide pro formas with guided questions to scaffold students’ writing
• encourage students to think about what they know about a topic before writing
• encourage students to identify a target audience before writing

Language Structures • make explicit the organisational stages of literary and factual texts
and Features • discuss with students how adjectives are used to provide more information about

nouns
• talk with students about the punctuation needed for their own writing
• model proofreading and editing, eg circle a word that does not look right.

53

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 Content Overview of Later Stage 1

‘Learning to’ Outcomes

Students will be provided with opportunities to:

Learning to Talk Talking and Listening • listen to a variety of speakers (including attending to longer stretches of teacher
and Listen	 talk) and respond with questions and comments that are relevant to the topic,

eg asking for specific information after spoken presentations, asking for
clarification about spoken instructions, commenting positively on a presentation
made by a peer, responding to audiotaped or videotaped presentations

•	 contribute extended stretches of talk to class activities, eg longer spoken
presentations, longer turns in group problem solving, expressing a more detailed
point of view

•	 speak on an expanded range of topics to a wider range of audiences, eg students
from other classes, assembly presentations, parent and open days

Skills and Strategies •	 listen with focus to select information, eg for a task or project or to relate a
partner’s experience to the class, and to understand the viewpoints of others

•	 experiment with different techniques for speaking clearly with regard to
listeners’ understanding

• seek clarification from peers and teachers when something is not understood
•	 contribute to and provide an opinion on familiar topics in class and small-

group discussions
•	 contribute to class discussions using a range of skills including turn-taking,

questioning and rephrasing for clarification
•	 deliver a spoken presentation using skills such as eye contact (if culturally

appropriate), use of prop or visual aid, using clear and audible speech

Learning to Read Reading and • read a variety of written and visual literary and factual texts in daily shared,
Viewing Texts guided and independent reading activities, drawing on knowledge of other texts

and personal experience to bring meaning to reading, eg comparing fairy tales

Skills and Strategies •	 self-correct when meaning is interrupted in simple texts, eg by pausing,
repeating words and phrases, rereading and reading on

•	 reflect on their own reading, eg What reading have I done today/this week?
Which part of my reading do I like best? What do I want/need to read about?

•	 use grammatical information in shared and guided reading, eg identify: a clause
as a complete message or thought expressed in words; noun–pronoun
agreement; subject–verb agreement; and links in written texts (eg conjunctions)

•	 use a variety of graphological and phonological strategies to respond to text,
eg sounding out cvvc patterns, vowel digraphs, double-vowel sounds etc,
responding to punctuation, exchanging one sound for another to make a new
word, comparing new words with known high-frequency and sight words

• use a beginners’ dictionary
•	 use computer software to find information, eg by beginning to navigate

hypertext effectively

Learning to Write Producing Texts •	 engage in joint and independent constructions of a range of text types, eg recounts
of personal experience, simple procedures, descriptions of familiar people or things,
poems, elementary stories, information reports, basic explanations, written opinions

•	 respond to questions about their own writing from a variety of audiences, eg teacher,
family member, classmates, older or younger students, teacher’s aide, classroom
visitor

• use headings to indicate topic of text
• use graphics to accompany text where relevant

Skills and Strategies •	 prepare for writing, eg by planning text structure into a framework such as a
matrix, flowchart or semantic map, by taking notes from written texts

• use subject–verb and noun–pronoun agreement in their own writing
• begin to proofread and edit their own texts for publication
•	 use common punctuation, eg upper and lower case, correct spacing, question

mark, and experiment with more advanced punctuation for different effects
•	 spell high-frequency and common sight words accurately and use knowledge

of letter combinations and blends when writing new words
• develop handwriting of consistent size and spacing in NSW Foundation Style
• use computer software to write texts.

54

Content OverviewEnglish K-6

Content Overview of Later Stage 1
‘Learning About’ Outcomes

Teachers will:

Learning About Context and Text • draw students’ attention to different oral text types, making the structures explicit
Talking and • discuss with students the effects of context and audience on spoken language
Listening • discuss the language used in the canteen, playground, home and classroom

• model how to make positive and negative statements
• talk about words from other languages and their meanings

Language Structures
and Features

• design activities to assist students to organise spoken texts, eg to sequence ideas in
spoken presentations, to sequence (in time) events in spoken recounts, to retell events
from a narrative using a story structure

• design activities to encourage students to use particular grammatical patterns, eg a
variety of connectives in recount, adjectives in description and verbs in procedure,
using prompt cards if needed (eg ‘first’, ‘next’ and ‘finally’)

• provide time for students to practise role-play
• provide time for students to practise spoken presentations

S
ylla

b
u
s

Learning About Context and Text • demonstrate how to make use of cover, index, title page, headings and subheadings
Reading • encourage students to recall incidents and information from texts

• discuss with students the characters from a book, their actions and qualities
•	 provide opportunities for students to express a point of view and an interpretation of a

text
• provide opportunities for students to select a variety of texts
• encourage students to make and justify predictions about texts
• draw students’ attention to point of view in texts read and viewed

Language Structures • point out the ways in which texts are organised and discuss with students their
and Features features, eg the parts of an information report

•	 provide opportunities for students to identify nouns, verbs and adjectives, synonyms
and antonyms

•	 provide opportunities for students to name punctuation marks and talk about their
purposes

Learning About Context and Text • discuss and explain the purpose and audience of a variety of simple literary and factual
Writing texts in books, including media and electronic texts

• model how to select and organise information before writing
• model how to consider purpose and audience before writing
• provide pro formas with guided questions to scaffold students’ writing

Language Structures
and Features

•	 make explicit the basic structure and grammar of a variety of text types, including
information report, procedure, recount and narrative

• assist students to identify verbs and verb groups
• provide opportunities for writing conferences to support editing and proofreading
• point out clauses to students and explain their purpose
• model how to provide feedback to a writer
• model strategies for ensuring the use of correct spelling and punctuation in texts.

55

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 Content Overview of Early Stage 2

‘Learning to’ Outcomes

Students will be provided with opportunities to:

Learning to Talk Talking and Listening • listen for enjoyment and information
and Listen • engage in activities that involve many structured speaking situations, eg

reporting, describing, recounting, explaining, interviewing
•	 listen and respond to a range of texts, eg respond to poems and stories, follow a

series of instructions in order to complete a task, listen critically to a spoken
presentation from peers

• participate confidently in partner, small-group and whole-class discussion
•	 speak to any audience drawn from the school or local community on a range of

topics related to the school curriculum, personal and community interests

Skills and Strategies • listen for main idea and specific information
• perform, giving consideration to voice and gesture to enhance meaning
• use tone of speech appropriate to the audience
• make constructive statements that agree/disagree with the issue
•	 use group discussion strategies, eg turn-taking, asking appropriate questions, making

constructive additions to others’ ideas
•	 use a range of skills to enhance spoken presentations, eg plan and organise content

of talk, use prompts, use body language and gesture effectively

Learning to Read Reading and • read and respond to a wide range of written and visual literary and factual texts —
Viewing Texts including information and stories about other places, times and cultures — in daily

shared, guided and independent reading activities, drawing on knowledge of topic to
make inferences about ideas in the text, eg respond to ‘why’ and ‘how’ questions

Skills and Strategies •	 use a variety of self-correction strategies to identify unknown words in more
complex texts, eg sounding out, looking at word in context, pausing, reading
on and referring back

• read fluently with expression after preparation
•	 use grammatical information in shared and guided reading activities, eg

identify adjectives and how they add meaning to nouns
•	 use a variety of graphological and phonological strategies to respond to text,

eg use knowledge of syllables, word families and common prefixes and
suffixes when reading

•	 use bookhandling and book knowledge skills with greater confidence, eg use
table of contents to locate information, choose factual texts to find information

• use computer software to find information, eg databases

Learning to Write Producing Texts •	 jointly and independently construct a range of text types, eg narrative, procedure,
response, recount, description and information report

• write for a chosen audience, eg write letters to family or friends, real or imaginary
• jointly alter a text to take into account different audiences
•	 build knowledge of topic before writing by brainstorming and discussing to make

reference lists for writing
• label graphics accompanying their own texts

Skills and Strategies • prepare for writing, eg by planning text structure using pro formas
•	 attempt to draft, proofread, and edit their own writing, eg circle or underline

doubtful words for spelling and use dictionary to check
•	 use knowledge of nouns, verbs, adjectives and adverbs to improve their own

writing
•	 use knowledge of familiar letter patterns, spelling rules and common words

when attempting to spell unknown words
•	 use common punctuation such as full stops, capital letters, question marks

and commas
• use handwriting of consistent size and spacing in NSW Foundation Style
• use computer software to produce texts, eg word processing programs.

56

Content OverviEnglish K-6 ew

Content Overview of Early Stage 2
‘Learning About’ Outcomes

Teachers will:

Learning About Context and Text • make explicit the purpose of a range of spoken texts
Talking and	 • model how to structure spoken texts
Listening • organise the students to deliver spoken descriptions, recounts and procedures,

identifying the main ideas or information to be presented
•	 discuss with students how to adjust spoken language for different audiences, eg

compare telling the same story to a friend or to the principal
• talk about and explain the difference between standard and non-standard speech

Language Structures
and Features

• design activities to assist students to organise spoken texts, eg the setting of a story and
the beginning of an interview introduce texts for listeners

• explain to students how language is used for different purposes, eg to persuade an
audience

• design activities that assist students to use particular grammatical patterns, eg
subject–verb and noun–pronoun agreement

• discuss how gesture, facial expression, vocal quality and tone affect the meaning of a
spoken text

S
ylla

b
u
s

Learning About Context and Text • discuss how literary and factual texts such as narrative, poetry, drama, recount, report,
Reading explanation, procedure and discussion are organised according to their purpose

•	 provide opportunities for students to compare and discuss subject matter and
characters in texts written by the same author

• make explicit for students the difference between fact and opinion
•	 draw students’ attention to the ways in which different groups of people may be

stereotyped in texts
• demonstrate how visual texts contribute to meaning, eg tables, charts and diagrams

Language Structures • design activities that enable students to recognise cohesive links in texts, eg pronouns
and Features that refer back to particular people or things, and word chains

•	 model how to identify the subject of a clause or simple sentence by asking who or
what performed the action

• point out to and discuss with students the use of quoted and reported speech in texts

Learning About Context and Text • draw students’ attention to the stages of text organisation in a variety of literary and
Writing factual material from books, media and electronic texts

• talk about the different purposes and audiences of texts
•	 make explicit how to research information from a variety of sources before writing by

using pro formas with guide questions or headings

Language Structures • make explicit the basic structure and grammar of a variety of text types including
and Features information report, procedure, recount, simple explanation and simple exposition

• provide assistance to support the editing, proofreading and publishing of writing
• explain spelling generalisations to students.

57

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 Content Overview of Later Stage 2

‘Learning to’ Outcomes

Students will be provided with opportunities to:

Learning to Talk Talking and Listening • listen, for enjoyment and information, to a variety of less familiar written and
and Listen factual texts

•	 engage in a variety of structured speaking situations, eg reporting, describing,
recounting, explaining, interviewing, entertaining and instructing

•	 listen and respond to a range of text types, eg respond to new poems and more
diverse literary texts read aloud or viewed, follow directions to a particular
location, attempt to persuade others to a point of view

•	 participate in partner, group and class discussion on a variety of less familiar
topics, acting as a reporter to summarise the main ideas

•	 address an audience drawn from the school and local community on a variety of
less familiar and researched topics related to the curriculum

• participate and reflect appropriately as an audience

Skills and Strategies • listen critically to spoken presentations from a variety of speakers
• use tone of voice appropriate to the situation
•	 use group discussion skills, eg rephrasing to clarify meaning, guiding discussion by

taking on the role of group leader
• assume the role of a character in retelling or discussing a narrative
•	 use a range of skills to enhance spoken presentation, eg aids (such as posters, palm

cards, costumes), effective body language and gesture

Learning to Read Reading and • read and view a variety of more complex literary and factual texts including
Viewing Texts Australian literature or stories and information from other cultures or times

for sustained periods
• select a text for a specific purpose, eg to research a topic or to make something
•	 justify inferences made about a text read or viewed, eg ‘The main character is

selfish because ...’

Skills and Strategies •	 use a range of self-correction strategies when reading for meaning, eg
rereading, reading on, pausing and subvocalising

•	 read texts aloud, including poems and scripted drama, using pitch, pause and
emphasis

•	 use grammatical information in shared and guided reading activities, eg to identify
words that show possibility or probability, or relationships signalled by conjunctions

•	 use a variety of graphological and phonological strategies to respond to text, eg
knowledge of homonyms and contractions and of irregular multisyllabic words

•	 use skimming of text to find key words in order to make brief notes for
relevant information

• use headings to locate information when scanning text

Learning to Write Producing Texts •	 jointly and independently construct a range of texts for different audiences and
purposes, eg descriptions, recounts, procedures, narratives, poems, sequential
explanations, personal responses, expositions

•	 use a range of drafting strategies, eg note-taking, planning, organising headings,
writing key words, revising, final drafting, editing, proofreading

• write about both familiar and researched topics
• work with a variety of forms, eg projects, letters, diagrams, posters, multimedia

Skills and Strategies •	 write well-formed sentences using grammatical features that help to achieve
the purpose of the text, eg reported and quoted speech in narratives, structure
of noun group in information reports, past tense in recounts, use of relating
verbs in descriptions, use of modality in expositions

•	 use correct punctuation in published versions of their own writing, eg question
marks, direct speech marks, commas and apostrophes for contractions

•	 apply knowledge of spelling conventions and strategies to their own writing,
especially when attempting unknown or difficult words

• practise and consolidate handwriting that is consistent in form
• write texts using the basic word processing functions.

58

Content Overview English K-6
Content Overview of Later Stage 2
‘Learning About’ Outcomes

Teachers will:

Learning About Context and Text • talk about the ways in which the language features of texts vary according to context
Talking and and purpose, eg how the language differs between a face-to-face discussion and a
Listening telephone conversation

•	 discuss with students how spoken texts vary according to different audiences, eg
formal interaction with school principal versus informal interaction with friend

• draw students’ attention to the differences between dialogue and monologue
•	 help students to recognise the differences between school and home language,

between standard and non-standard English, between idiomatic and literal language

Language Structures
and Features

•	 help students to identify the stages and characteristics of a range of predictable spoken
text types, eg telephone conversation, oral procedure, group work interaction, class
discussion

•	 encourage students to recognise common grammatical features of spoken language, eg
use of evaluative language and modality in persuasion, different types of questions and
responses

•	 develop criteria with students for assessing oral presentations, eg content, structure,
presentation

•	 assist students to self-assess their use of expressive features, eg gesture, facial
expression, voice quality

S
ylla

b
u
s

Learning About Context and Text • draw students’ attention to the purpose and organisation of factual and literary texts
Reading being read in class

•	 assist students to differentiate between different writing styles, eg the styles of different
authors, objective and subjective language

•	 enable students to select reading material relating to the purpose and topic, eg a
procedure about making models, an information report on machines

• point out symbolic meanings in a range of written and visual texts
• encourage students to form opinions about texts they have viewed and read

Language Structures
and Features

• model the structure of a range of texts, eg autobiography, narrative
•	 draw students’ attention to features of written texts, eg cohesive links, reported and

quoted speech
•	 encourage students to identify relevant grammatical features in the texts they are

reading, eg adverbial phrases at the beginning of sentences in narratives and recounts,
modal verbs and adverbs in expositions, similes in poems

•	 teach students how to use word-identification strategies, eg base words, suffixes,
prefixes, homonyms, contractions

•	 draws students’ attention to the conventions of poetry and their effects, eg form (eg
haiku), rhyme, rhythm

•	 demonstrate to students how punctuation is used in written language to organise text
into manageable and meaningful segments

•	 point out to students the different forms that visual information can take, eg maps,
diagrams, animation, and teach students how to interpret these different forms

Learning About Context and Text • compare, with students, texts that are organised differently according to their purposes
Writing • model how to adjust writing to suit the audience

•	 talk with students about different topics that can be selected for writing (eg
familiar/unfamiliar, everyday/technical, personal/objective) and about how to research
to build knowledge about a topic

Language Structures
and Features

•	 help students to identify how each stage of a text contributes to the overall impact on
the reader and how this impact can be adjusted and augmented, eg using the
evaluation stage of narrative to build suspense

•	 point out the grammatical features associated with different text types, eg text
connectives to sequence explanations, noun groups to build up description in
information reports

•	 draw students’ attention to the way in which punctuation contributes to the meaning
in texts, eg commas, semicolons, dashes, question marks, quotation marks.

59

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 Content Overview of Early Stage 3

‘Learning to’ Outcomes

Students will be provided with opportunities to:

Learning to Talk	 Talking and Listening • deliver a variety of oral presentations for more varied audiences
and Listen • listen to more lengthy and challenging spoken texts, gleaning information and

listening critically
•	 use increasingly technical vocabulary in spoken texts and know how to clarify

meaning for listeners
•	 use strategies employed by effective listeners such as listening for the main

idea and attending to the speaker

Skills and Strategies •	 use a variety of speaking skills, adjusting tone of voice and information in response
to a listener’s reaction

• converse, debate and hypothesise about issues
• use a variety of interaction skills
• continue to develop listening skills
• contribute to discussions on more abstract topics in pairs, small groups and class

Learning to Read	 Reading and • read and critically respond to a range of texts for a range of purposes, eg
Viewing Texts extended novels, more complex factual texts

•	 discuss how information is organised and presented differently in a variety of
texts

•	 read daily a wider range of texts (independently and in shared and guided
reading)

Skills and Strategies •	 consolidate the use of monitoring and self-correcting reading strategies such as
rereading, reading on and using word-identification skills

•	 use a variety of strategies such as skimming and scanning, and using contents
and index, to find information on an unfamiliar topic in reference sources

•	 use grammatical information (such as reference links, synonyms, antonyms,
adverbial phrases) appropriate to the text being read

• access, record and present information in a variety of ways

Learning to Write Producing Texts •	 participate in frequent joint and independent activities to construct a wide range of
literary and factual texts

•	 consolidate skills in locating resources and accessing information in preparation for
writing

• produce a variety of texts, using a range of technology, for different audiences
• produce texts with attention to design, layout and graphics

Skills and Strategies	 • proofread their own texts for meaning, spelling and punctuation
• use a variety of spelling resources and strategies to spell unfamiliar words
• use correct structure, grammar and punctuation when producing texts
• use variety of references to assist writing and editing
• develop fluent NSW Foundation Style handwriting
• experiment with computer technology to produce different texts.

60

Content Overview English K-6
Content Overview of Early Stage 3
‘Learning About’ Outcomes

Teachers will:

Learning About Context and Text • model and discuss how spoken language differs from written language, and the
Talking and purpose and audience of each
Listening • discuss types of language used in different situations, eg football field, restaurant,

theatre
•	 provide opportunities for students to engage in discussions and debates on news events

and topical issues
• provide opportunities for students to focus on word origins and their meanings

Language Structures
and Features

•	 design activities for students to use spoken language to solve problems, elicit and
respond to the views of others, clarify ideas and reflect on learning

•	 encourage students to evaluate information for currency, point of view and
appropriateness for intended audience

• provide opportunities for students to reflect on their own spoken language use
•	 provide students with the scaffolding to evaluate a speaker’s organisation and use of

vocabulary

S
ylla

b
u
s

Learning About Context and Text • encourage students to read, analyse and evaluate information found in written and
Reading visual texts and justify their responses

• draw students’ attention to how texts are organised according to purpose
• explain the techniques used by writers to position a reader
•	 encourage students to read widely and compare, discuss and justify different

interpretations of texts read and/or viewed

Language Structures
and Features

• provide opportunities for students to view screenplays of novels, live theatre and
performances, and draw students’ attention to the structure and grammatical features
of these texts

• draw students’ attention to mixed text types and discuss their structures
• design activities for students to explore varieties of texts and their purposes
• explain how the choice of grammar affects a reader’s or viewer’s interpretation of a text
• design activities for students to explore the origins of words, particularly technical

words
• draw students’ attention to the themes of clauses in texts

Learning About Context and Text • structure activities so that students write a variety of texts for different purposes and
Writing audiences across a range of topics

•	 provide opportunities for students to reflect, analyse and evaluate their own writing
and that of others

Language Structures
and Features

•	 model the editing of writing for consistency of point of view, cohesive structure and
appropriate use of language for the intended audience

•	 assist students to identify the techniques used in argumentative and persuasive texts to
influence the reader, and apply these to writing where appropriate

•	 model ways of providing specific and constructive comments about their own writing
and the writing of others during peer conferencing sessions

• discuss with students how cohesive texts are constructed
•	 model how to change the theme of a clause and discuss the effects of such changes,

linking change in theme to the use of active and passive verbs
•	 design activities for students to recognise how grammar is used in constructing

effective texts.

61

English K-6English K-6 Syllabus

S
yl

la
b
u
s
 Content Overview of Later Stage 3

‘Learning to’ Outcomes

Students will be provided with opportunities to:

Learning to Talk Talking and Listening • engage in a wide range of spoken texts for a variety of purposes, eg debates,
and Listen interviews, explanations, anecdotes, recitations, and one-to-one, small-group

and large-group discussions
•	 explore creative ways of manipulating oral texts, eg unexpected structure,

integration of multimedia, dramatic enactments
•	 listen to a variety of text types presented by people of different ages, different

language and cultural backgrounds, different roles in the school and community
•	 interact with a range of audiences, eg peers, visitors, parents, community

groups, with awareness of audience needs and interests

Skills and Strategies • develop listening skills for identifying detail and summarising, eg note-taking, radio quiz
• practise oral production skills, eg intonation, volume, pausing, articulation
•	 refine interaction strategies, eg asking different types of questions, responding

appropriately, clarifying, repairing breakdowns, taking conversation turns,
introducing and developing topics, providing feedback and support for others,
challenging ideas

•	 develop oral presentation skills, eg using visual aids to support presentation,
engaging audience, dealing with questions from the floor, speaking with
clarity to a whole class, assembly or open day visitors

• learn how to adjust spoken language according to formality of situation

Learning to Read Reading and • select, read, interpret and use a wide variety of material with increasing
Viewing Texts autonomy, eg extended novels and information texts, video documentaries,

multimedia and performance texts, graphic material, hypertext
•	 read more demanding texts that contain increasing levels of technicality and

abstraction

Skills and Strategies •	 access the meaning of increasingly challenging texts using a range of strategies
such as predicting, rereading, reviewing, making notes, skimming, scanning,
reading on

• adjust reading strategies according to the type of text and its purpose
•	 develop skills in word identification through applying knowledge of word

origins and word building
•	 recognise how grammatical features help to build up the meaning of texts, eg

reference links, word chains, adverbial and adjectival phrases, evaluative language
• develop higher order skills in decoding texts and accessing visual information
• read aloud with appropriate expression, pause and emphasis
•	 consolidate information skills, eg tools for locating resources in CD-ROMs, the

Internet, encyclopedias

Learning to Write Producing Texts •	 produce well-planned, coherent, extended texts by applying knowledge about
the writing process, eg researching, drafting, revising, editing, proofreading,
structuring paragraphs

•	 write and creatively manipulate a range of text types to more sophisticated levels,
eg researched historical recounts, detailed descriptions, sustained arguments and
discussions with evidence, responses to artworks, multimedia projects

• relate to audiences through subtle use of language, eg humour, modality, irony
•	 write texts that deal with more complex and detailed subject matter to high levels

of technicality and abstraction
•	 combine various channels of communication in multimedia texts, eg poetry,

dramatic performance, business letters, diagrams, illustrations

Skills and Strategies •	 gain control over a comprehensive range of grammatical features and punctuation
that contribute to the purpose, meaning and clarity of texts

•	 apply knowledge of spelling conventions and strategies to ensure a high level of
spelling accuracy

•	 experiment with personal handwriting style to enhance fluency, speed, legibility
and appeal

•	 consolidate computer skills when using a range of computer software and applications,
eg tables, borders and graphics, word processors, authoring software, web pages.

62

Content Overview English K-6
Content Overview of Later Stage 3
‘Learning About’ Outcomes

Teachers will:

Learning About Context and Text • guide students to identify, select and justify their use of a range of oral texts to achieve
Talking and specific purposes, eg telling jokes as part of a debate, using songs or dramatic
Listening presentation to persuade

• assist students to develop criteria to evaluate the effectiveness of particular spoken texts
•	 ask students to reflect on how to refine their spoken texts in order to engage, entertain,

influence or convince their audience
•	 assist students to recognise the differences between spoken and written language and

to apply this knowledge in their own texts

Language Structures
and Features

•	 analyse with the students the features of more complex spoken texts, eg telephone
appointments, formal debates, mock television panels

•	 discuss how a knowledge of grammatical features can help when preparing oral
presentations, eg colloquial language in an interview, predicting questions and
preparing answers, using text connectives to guide listeners

•	 provide students with a way of talking about presentation skills, such as body language,
eye contact, voice quality

S
ylla

b
u
s

Learning About Context and Text • discuss with students how the structure of a particular text type being read relates to its
Reading purpose and how readers can use their knowledge of text organisation to predict and

extract meaning from texts
•	 talk about how authors always have a particular audience in mind, eg as students read

texts, they identify the target audience
•	 discuss with students how different texts treat the same subject matter, eg articles

about a particular event from a range of newspapers and magazines
•	 develop students’ critical and evaluative skills, eg effects of different camera angles,

relative effectiveness of two or more related texts, different interpretations of the same
text

Language Structures
and Features

•	 investigate with students the text structures of a range of more complex texts to
determine how text organisation contributes to the achievement of text purpose

•	 talk about how authors employ grammatical features to achieve the purposes of their
texts, eg organising texts predictably, using text connectives, using topic sentences,
using subheadings, previewing what is to come and summarising what has been said,
using the passive voice to maintain the information focus in reports and explanations,
using noun groups to condense information

•	 discuss the conventions of a range of complex text types, eg acts and stage directions in
plays, literary devices in poems and stories, layout conventions in print and electronic
texts

Learning About Context and Text • model how to reflect on written texts in order to enhance the quality of their own
Writing	 writing, eg use of organisational patterns to influence readers, use of literary devices to

enhance stories and poems, techniques for taking into account the interests and needs
of audiences, strategies for selecting and working with a range of topics

•	 teach students to reflect critically on the effectiveness of their own writing, eg how
entertaining their stories are, whether their explanations are clear, how easy it is to
retrieve information from their information reports

Language Structures • initiate discussions about the structure, grammatical features and conventions in
and Features	 written texts with the view to students applying this knowledge in their own writing,

eg the use of dependent clauses to add detail, the use of adjectives and adjectival
clauses to build character in narratives, how the elements of a clause are ordered to
facilitate the flow of the text, how effective punctuation enhances readability.

63

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 Content Overview: Beyond Stage 3

Students will be provided with opportunities to:

Talking
and Listening

•	 use talk to collaborate and negotiate with others when exploring ideas, solving problems,
justifying opinions and developing arguments

•	 listen to others in order to speculate and predict on challenging topics

•	 continue to engage in role-plays and simulation games

•	 explore how the use of dialect, slang and jargon can exclude and include speakers and
listeners

•	 explore the language features of jokes, puns, nonsense verse, limericks, tall stories, innuendo,
tongue twisters, riddles

•	 tape rehearsed and unrehearsed spoken presentations and compare and discuss.

Reading

•	 continue to use a variety of reading strategies to access information in a range of texts, eg
scanning, skimming

•	 predict familiar structures, grammatical features and possible vocabulary in texts

•	 read competently and thoughtfully for a wide range of purposes and in a wide range of
situations

•	 explain the effect on meaning of text features such as particular print styles, handwriting,
layout, headings, subheadings and graphics in literary, factual, media and electronic texts

•	 read and view a range of literary and factual texts and respond through discussion, role-play,
debate, imaginative re-creation, video, film-making and play-building activities

•	 assess the effectiveness of their own and others’ response to text activities

•	 identify bias and attitudes such as sexism and racism in texts

•	 identify such things as the uses of editing, lighting, sound effects, background music, scene
composition and setting in film

•	 compare and contrast themes in texts, eg myth, legend

•	 continue to engage in unscripted drama such as improvisation, role-play and mime

•	 make comparisons between films and the novels or plays from which they have been adapted

•	 identify a range of media and electronic texts and their distinguishing structures and features

•	 identify such strategies in media and electronic texts as selection and omission of materials,
ideas, information and issues

•	 develop and use relevant criteria for assessing the effectiveness of texts.

64

Content Overview English K-6
Writing

•	 identify conventions of text types such as narrative, eg a detective story has sleuth, crime,
suspect, motive etc

•	 produce a range of texts by selecting aspects and combinations of texts for different purposes
and different audiences, eg hypertexts

•	 write plans and proposals for a range of text types, eg a narrative with a plan for characters,
setting, events, episodes

•	 change the point of view from which a perspective in a novel, poem, play or film is
represented

•	 script episodes from a novel for drama and television series

•	 develop their own anthologies and collections of poems

•	 design and plan multimedia products using television, radio, film, computer and print
technologies

•	 edit and publish individually and jointly constructed texts

•	 evaluate progress in their own writing.

S
ylla

b
u
s

65

S
yl

la
b
u
s

English K-6
English K-6 Syllabus

Scope and Sequence of Text Types

For the purpose of this syllabus, texts are grouped and defined in particular categories. It is
important to note that any such classification is to some extent arbitrary and that there is always
likely to be overlap between ways of grouping and defining text types (see tables below).

Categories of texts

Texts can be classified into the broad categories of literary and factual texts. Both categories
include media texts, which can be either literary or factual in orientation. They also include all
forms of electronic text.

CATEGORIES OF TEXTS

LITERARY TEXTS FACTUAL TEXTS

The categories of texts indicated above can be further subdivided into different text types.

TEXT TYPES

(ORAL AND WRITTEN)

Literary texts Factual texts

Narrative

Literary recount

Observation

Literary description

Personal response

Review

Factual description

Information report

Procedure

Procedural recount

Factual recount

Explanation

Exposition

Discussion

This list is not exhaustive but indicates a range of text types that are crucial to students’ learning
in the primary school curriculum and to participating effectively in the wider community. It does
not include traditional story types such as myths and legends, as these may be either recounts or
narratives.

It is important to note that these text types are somewhat idealised for teaching purposes. In real
life, we often find ‘mixed’ texts. A narrative, for example, might include a description of the
setting; a procedure for an investigation might conclude with an explanation of the scientific
principle involved.

Text types and their structures should not be seen as straitjackets but as starting points. When
students understand that:

• different types of texts exist,

• texts serve different purposes,

• texts are typically structured in particular ways and

• texts have characteristic grammatical features,

66

Scope and SequenceEnglish K-6
then students are in a better position to create and manipulate texts and combine elements in a
purposeful way.

It is not intended that all text types be taught fully and systematically in each stage. Teachers will
focus on those that are most relevant to the content of their program. It is probable, however, that
most of the text types will be encountered to some degree across the key learning areas.

Literary texts

Literary texts include those spoken and written texts that explore and interpret human experience,
usually in such a way as to evoke in the reader or listener a reflective, imaginative and/or
emotional response.

There is a wide variety of literary texts, many of which may overlap, as in the case of narrative
poetry, drama, and poetic uses of language in prose.

Literary texts are an important part of the English program. The engagement of a student with a
literary text can be a powerful and evocative experience that shapes the student’s imagination and
thought. Reading quality literature can have a significant impact on how students see and relate to
the world around them.

While literary texts are commonly thought of in terms of books, they may also be transmitted
through other media such as magazines, film, radio, television and computers and in different
combinations of these media.

Factual texts

Factual texts are those that present information, ideas or issues in such a way as to inform,
instruct, enlighten or persuade the reader or listener. Factual texts appear in all cultures.

Factual texts may be spoken or written and may include visual elements. In spoken texts an
important part of the meaning may derive from facial expression, from gesture or from the use of
technology. In written texts, meaning is also contained in visual elements such as graphs, maps,
photographs, grids, diagrams, drawings and labels.

Whether written or spoken, factual texts present their content from a particular perspective.
However, the perspective or point of view of the writer or speaker may not be overtly stated.
Factual texts may suppress the point of view in an attempt to appear objective.

Although factual texts may purport to present accurate, objective information, they are not simply
objective representations of reality. Rather, they are constructions of reality, created by a writer or
speaker.

Many of the written texts that students will encounter in their schooling, and indeed throughout
their lives, will be factual. Teachers need to ensure that students are equipped with the skills and
knowledge to create and interpret factual texts. Students need to learn about the ways in which
these texts construct and present information and knowledge about a subject. Students should be
encouraged to explore the ways in which the factual texts they encounter are similar to and
different from those described in the syllabus.

While factual texts are commonly associated with print, they may also be spoken. Types of factual
text such as procedure, discussion, exposition and recount may be in spoken forms.

Factual texts are also commonly found in media forms. They are shaped by the particular
technology of the medium of transmission. The medium of transmission may at times appear to
lend authority to the information in the text. For instance, ‘news’ is often presented as if it were
an accurate ‘information report’ rather than a highly subjective recount. On television, for
example, the camera, in particular, determines the point of view that an audience may have on the
subject by such things as the type and angle of the shot.

S
ylla

b
u
s

67

English K-6 English K-6 Syllabus

Scope and Sequence of Literary Text Types

Social Purpose	 Text Type EARLY STAGE 1

S
yl

la
b
u
s

To entertain, create, stimulate emotions,
motivate, guide, teach.

Narrative

eg some picture books, short stories,
novels, some ballads, fairy/folk tales,
some myths, fables, legends, and some
song lyrics, films, videos, television
programs.

Teacher reads aloud a variety of
narratives. Teacher explicitly models
narrative stages. Students retell and act
stories/poems heard. Students jointly
construct elementary narratives with
teacher. Students read and retell familiar
stories. Students talk about visual images
(where applicable).

To entertain by dealing with a sequence Literary Recount
of events that establish a relationship
between a writer/reader/speaker/	 eg some picture books, short stories,

listener.	 some fables and myths, autobiographies,
humorous stories, some poems, films,
videos, television programs.

Teacher reads a range of recounts and
explicitly models recount stages.
Students give elementary oral recounts of
shared experience. Students and teacher
jointly construct recounts — spoken and
written. By developing an understanding
of the staging of recount, students learn
about its social purpose. Students write
recounts.

To record events and respond to them in Observation Teacher explicitly models the stages of
a personal way. Observation does not observation. Students and teacher jointly
have a sequence of events. eg early writing of children, some construct spoken and written

picture books, some poems.	 observations using familiar topics.
Students write observations.

To describe, in literary terms, natural, Literary Description Students give brief descriptions of
physical, cultural and individual familiar people, animals. Students listen
phenomena. eg some picture books, some poems. to teacher explicitly model stages of

description. Students and teacher jointly
construct descriptions.

To summarise and respond personally to Personal Response Students give spoken personal responses
a text. to literary texts read aloud by teacher.

eg response to text activities in Teacher guides students’ responses.
classroom contexts such as English and
Creative Arts.

To summarise/analyse a literary text and Review Teacher explicitly models review. Students
assess its appeal and value. give spoken responses, eg title, author,

eg oral and written commentaries about illustration, dedication, publisher,
literary texts and creative arts, typically expression of a positive or negative
found in print, radio and television. response to the work.

68

Scope and SequenceEnglish K-6

STAGE 1 STAGE 2 STAGE 3

S
ylla

b
u
s

Teacher and students read a range of
narratives. Teacher explicitly models the
different stages of narrative. Students
learn poems and are involved in group
recitations. Students dramatise parts of
narrative. Students jointly construct
longer narratives, use visual images to
illustrate texts. Focus on development of
complication and its evaluation. This
focus assists students to develop a critical
orientation through understanding that
evaluation positions the reader to regard
the events in a particular way.

Teachers and students focus on retellings
of a variety of narratives, oral anecdotes,
drama presentations. Students jointly and
independently construct narratives and
script writing of narrative. Teacher
deconstructs and models stages. Focus
on development of resolution appropriate
for complication. Focus on role of
evaluation in predicting how resolution
will be achieved and how readers are
positioned in relation to characters and
events. Students read a variety of
narratives.

Students listen to more diverse, longer
narratives. Students read a variety of less
familiar contemporary and traditional
narratives. Students jointly and
independently construct narratives.
Teacher deconstructs and models stages.
Focus on role of dialogue in character
development and how it can guide
action in narrative. Students develop a
critical literacy in respect of character
development and subject matter.

Students tell and listen to personal Students give longer recounts about less Students give longer, more involved
recounts about familiar events. Teacher familiar events. Teacher and students recounts. Oral recounts are more clearly
deconstructs stages of recount. Students jointly, then students independently, developed. Teacher and students jointly,
read and write personal recounts. construct more involved recounts, eg then students independently, construct
Teacher and students jointly, then autobiographical recounts, from different and read recounts. Focus on character
students independently, construct points of view. Focus on evaluation in development and development of critical
recounts with all stages. recount and how it positions the reader literacy in respect of values and attitudes

to regard events in a particular way. Also incorporated in the text.
focus on character development.

Students and teacher jointly construct In this stage, teachers and students In this stage, students and teachers
text. Students write brief texts about should be focusing on recount and should be focusing on recount and
familiar topics. Students read narrative rather than observation. narrative rather than observation.
observations.

Students give oral descriptions of familiar
people, places, things. Students listen to
simple descriptions of people, places, things.
Students jointly and independently
construct and read simple descriptions of
familiar people and things.

Students give descriptions of less familiar
people, places, things. Students listen to
descriptions of unfamiliar people, places,
things. Students jointly and independently
construct and read fuller descriptions of
people, animals, objects, places.

Students give more detailed descriptions
of a range of settings, people etc.
Students jointly and independently
construct and read more detailed
descriptions.

Students give brief spoken and written Students give spoken subjective Students give spoken subjective
responses to literary texts in ways that responses to literary texts as a responses to literary texts in preparation
are subjective in their orientation. preliminary stage to review writing. for review writing.

Students give brief spoken and written Students give more detailed spoken and Students give complex spoken and written
reviews that include book knowledge, eg written reviews that include book reviews that include book knowledge,
title, author, brief summary of events and knowledge, inconclusive summary of critical orientation to events, character
brief recommendation. Evidence of events, character assessment and development and assessment of dominant
character development. Teacher and recommendation of work for particular messages and values. Recommendation is
students jointly, then students audiences. Teacher and students jointly, made on the basis of the above information.
independently, construct reviews. then students independently, construct Teacher and students jointly, then

reviews. students independently, construct
reviews.

69

S
yl

la
b
u
s

English K-6 English K-6 Syllabus

Scope and Sequence of Factual Text Types

Social Purpose	 Text Type EARLY STAGE 1

To describe a particular living, non-living
or natural phenomenon.

Factual Description

eg texts in information books, films,
videos, television.

Teacher points out factual descriptions in texts read
to students. Students give simple spoken descriptions
of familiar things, eg animals, places, buildings.
Students and teacher jointly construct and read
elementary factual descriptions of familiar topics.

To classify and describe general classes of
phenomena.

Information Report

eg scientific texts in books, films,
videos, television.

Teacher reads aloud factual texts, including pictures
and labels. Teacher and students research and share
information about familiar topics, eg animals. Teacher
explicitly models stages of an information report.
Students and teacher jointly construct information
reports about a specific topic, eg bears, cats.

To achieve a goal/outcome through a
sequence of steps.

Procedure

eg information books, television
programs focusing on how to do and
make things.

Teacher points out procedures and directions in texts
and models procedures with stages in spoken
language. Teacher and students jointly construct
written and spoken procedures about very familiar
classroom and home activities, eg recipe, instructions
for crossing road safely. Students draw and sequence
steps for basic procedures.

To record (orally and in writing) in
sequential order the steps taken to
achieve a particular goal/outcome, after
doing a procedure.

Procedural Recount

eg information books, television, films
and videos focusing on how things
were made.

Teacher refers to the steps taken in a procedure to
achieve goal. Teacher and students jointly construct
spoken and written procedural recounts about very
familiar activities. Focus on accurate sequence of
steps. Students may draw or sketch to accompany
steps in sequence.

To record a series of events in the
sequence in which they occurred.

Factual Recount

eg historical texts in books, films,
videos, television.

Teacher explicitly models stages of a factual recount.
Students give elementary factual recount, eg family
members, grandparents. Teacher and students jointly
construct spoken and written factual recounts. Focus
on the introduction of time words.

To explain scientifically how	 Explanation Teacher reads aloud factual texts referring to
photographs, diagrams and sketches. Teacher and technological and natural phenomena

eg scientific texts in books, films, students share information about familiar topics, eg
come into being.

videos, television. toys. Teacher explicitly models the stages of an
explanation. Teacher and students jointly construct
brief explanations about familiar topics in the form of
labelled flowcharts. Focus on using common
connecting words such as ‘and’, ‘then’.

To state a position with respect to an Exposition Teacher provides opportunities for class discussions
about very familiar issues in the context of theissue and argue a case for or against.

eg texts in information books, print, classroom. Teacher explicitly models the stages of an

visual and oral media, eg letters to exposition. Teacher and students jointly construct
spoken and written expositions about very familiareditor, editorials. topics. Focus on language that states a position, eg ‘I
don’t think we should bring toys to school because …’

To examine issues from more than one Discussion
perspective and make recommendations
based on evidence.	 eg texts in information books, print,

visual and oral media, eg submissions,
debates.

70

Teacher provides opportunities for class talk about
very familiar issues. Teacher encourages students to
consider different positions about the same issue.
Teacher models the stages of discussion about very
familiar topics. Focus on language that indicates
different positions can be taken about an issue, eg
‘There are different points of view about whether
children should bring pets to school’. Develop an
argument for each point of view.

STAGE 1

Students give brief spoken descriptions of familiar
things. Students listen to factual descriptions of
animals, places, buildings. Students listen to factual
descriptions of unfamiliar things. Teacher and students
jointly, then students independently, construct and
read brief descriptions of familiar things.

Students research, listen to and give spoken
information reports on familiar topics. Teacher models
writing stages of information report. Students and
teacher jointly, then students independently,
construct information reports on specific topics, eg
animals. Focus on the development of classification
and description stages. Students make labelled
sketches to accompany text.

Students listen to and retell familiar procedures with
stages in spoken and written language. Teacher and
students jointly, then students independently,
construct and read procedures on familiar activities.
Focus on labelling stages, numbering steps and
identifying and using action verbs.

Students listen to, read and retell recounts based on
procedures undertaken at home and in the classroom.
Teacher explicitly models the stages of a procedural
recount. Teacher and students jointly, then students
independently, construct spoken and written
procedural recounts based on procedures undertaken
in the classroom. Focus on sequence and sequencing
words. Sketches may accompany steps.

Students listen to and give recounts about familiar
factual experiences. Teacher explicitly models the
stages of a factual recount. Teacher and students
jointly, then students independently, construct and
read factual recounts. Focus on chronological
sequence, eg a timeline for a well-known
author/community figure.

Students listen to and give elementary explanations
about familiar topics. Teacher explicitly models the
stages of an explanation. Teacher and students jointly
construct and read explanations based on familiar
topics, eg life cycles. Focus on beginning to use
objective language and some terms specific to topic.

Students listen to and express points of view about a
range of familiar issues. Teacher explicitly models the
stages of an exposition. Teacher and students jointly,
then students independently, construct spoken and
written expositions about familiar issues. Focus on
organising information around stages.

Students listen to and express different points of view
about a range of familiar issues. Teacher explicitly
models the stages of a discussion. Teacher and
students jointly construct spoken/written discussions
about familiar issues. Focus on organising information
about different points of view. Focus on language that
indicates a shift from one point of view to another, eg
‘however’, ‘on the other hand’.

STAGE 2

Students give longer descriptions of a range of things.
Students listen to factual descriptions of unfamiliar
things. Teacher and students jointly, then students
independently, construct and read fuller factual
descriptions. Focus on including technical language in
description.

Students research, listen to and give longer spoken
information reports on researched familiar and
unfamiliar topics. Teacher and students jointly, then
students independently, construct oral and written
information reports that are more specialised, eg
information is more technical. Students make labelled
sketches and/or diagrams to accompany the text.

Students listen to a range of procedures. Teacher and
students jointly, then students independently,
construct procedures based on activities across all
KLAs. Focus on including more detailed steps to
enable the goal to be achieved successfully. Diagrams,
sketches may accompany steps.

Students listen to, read and retell recounts based on a
greater range of procedures. Teacher explicitly models
the stages of a procedural recount. Teacher and
students jointly, then students independently,
construct procedural recounts. Focus on subject-
specific language and extended use of sequencing
words. Sketches, diagrams may accompany texts.

Students give longer, researched recounts about
familiar and unfamiliar topics, eg biography, historical
records. Teacher explicitly models the stages of a
factual recount. Teacher and students jointly, then
students independently, construct and read factual
recounts. Focus on extended chronology of events
and assessing significance. Focus on language used for
assessment, eg ‘importance’, ‘achievement’,
‘significance’, ‘influence’.

Students listen to and give longer, more accurate
explanations about a wider range of researched
familiar and unfamiliar topics. Teacher explicitly
models the stages of an explanation. Teacher and
students jointly, then students independently,
construct explanations that are more specialised,
causal and sequential, eg volcanoes, machines. Texts
are accompanied by maps, diagrams and charts.
Focus on using causal linking words such as ‘if’,
‘when’, ‘why’. Texts contain a range of subject-
specific language.

Students listen to and express points of view with
justification about familiar and unfamiliar researched
topics. Teacher explicitly models the stages of an
exposition. Teacher and students jointly, then
students independently, construct expositions that are
well supported by arguments. Focus on the correct
use of stages, presenting information logically, using
an impersonal style and conjunctions to give text
coherence.

Students listen to and express different points of view,
supported by evidence, about familiar and unfamiliar
researched topics. Teacher explicitly models the stages
of a discussion. Teacher and students jointly, then
students independently, construct discussions that are
well supported by arguments, evidence. Focus on
developing the use of stages of a discussion and
presenting logical information to support a case. Focus
on language that indicates a shift from one set of
arguments to another in support of a different
position, eg ‘however’, ‘on the other hand’,
‘furthermore’.

STAGE 3

Students give more detailed descriptions of a range of
things. Teacher and students jointly, then students
independently, construct and read more detailed
descriptions, eg buildings. Focus on including
technical language in description.

Students research, listen to and give spoken information
reports, often with the support of visual images, eg
diagrams, photographs. Teacher and students jointly,
then students independently, construct more complex
oral and written information reports based on
unfamiliar researched topics. Texts are accompanied by
diagrams and labelled sketches. Students may write
about and present broadly based topics from KLAs.

Students listen to a wider range of longer, more
complex procedures. Teacher explicitly models the
stages of a procedure. Focus on sequencing words in
steps. Teacher and students jointly, then students
independently, construct and read procedures for a
wide range of classroom activities, eg science
investigations, problem solving, design-and-make
activities. Focus on accuracy and clarity through
acting on procedure to achieve the goal.

Students listen to and retell recounts based on a
wider range of longer procedures. Teacher explicitly
models the stages of a procedural recount. Teacher
and students jointly, then students independently,
construct and read procedural recounts for a wide
range of classroom activities. Focus on accurate
sequential order, appropriate subject-specific language
and use of conjunctions to indicate time.

Students give longer, more detailed researched
recounts about unfamiliar topics. Teacher explicitly
models the stages of a factual recount. Teacher and
students jointly, then students independently,
construct factual recounts. Focus on various language
choices for indicating time sequence, eg ‘after
several’, ‘during that time’, ‘before moving’. Focus on
language used for assessment, eg ‘remarkable’,
‘outstanding’, ‘major influence’, ‘successful’.

Students listen to and give accurate, researched,
sequential and causal explanations with supporting
visual information, eg diagrams. Teacher and students
jointly, then students independently, construct
explanations that are causal, eg weather patterns,
electric circuit. Focus on cause and effect
relationships and technical vocabulary. Texts are
accompanied by conjunctions and connectives to
show cause and effect, eg ‘then’, ‘consequently’.

Students listen to and are involved in sustained
arguments with supporting evidence on a range of
researched issues. Teacher and students jointly, then
students independently, construct expositions that are
effectively organised in the appropriate stages. Focus
on maintaining point of view, concealing personal
bias and using a logical structure.

Students listen to and are involved in sustained
argument, with supporting evidence for different
positions, about a range of researched issues current
in the community beyond the school. Teacher
explicitly models the stages of a discussion. Teacher
and students jointly, then students independently,
construct discussions. Focus on discussions that are
effectively organised in the appropriate stages. Focus
on stating the issue and indicating different
perspectives.

Scope and SequenceEnglish K-6
S
ylla

b
u
s

71

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 Scope and Sequence of Grammar

When talking about the teaching and learning of grammar, it is important to distinguish between:

• the grammar that students use in their creation and interpretation of texts

Most students come to school with the ability to use and understand quite complex grammar
(particularly in their home language) in the spoken mode. Even the writing of young children
displays some very sophisticated forms. There is, therefore, a great gap between what children can
do with grammar and the grammatical concepts that they can talk about explicitly.

• students’ everyday understanding about language and how it works

Most students will have an intuitive knowledge about many features of spoken and written
language. Teachers should draw on this understanding when introducing more explicit and
technical knowledge about language.

• students’ ability to analyse and discuss grammatical features explicitly

At school, students will be developing the ability to discuss language structures and features in an
explicit way, using a shared language for talking about language. The following framework refers
only to those understandings about grammar, and the associated terminology, that students are
taught in school contexts. It does not refer to what students are able to do with grammar.

Terminology

The following scope and sequence of grammar framework indicates those grammatical
understandings and terms over which students might be expected to have control by the end of
each stage. It would be quite appropriate to introduce certain grammatical concepts and terms at
earlier stages if desired — for example, in the context of work with a particular text.

The terminology is conventional and can be found in most contemporary grammars.

In Early Stage 1, it is possible that teachers may want to use familiar, accessible ways of talking
about language. In Stage 1, students might be introduced to ‘everyday’ terminology, transferring to
more technical terms (as indicated in bold).

If, in later stages, students are unfamiliar with the grammatical concepts and terms from earlier
stages, it might be necessary to revisit these earlier stages before proceeding with those from the
later stages.

Meaning and accuracy

The scope and sequence framework allows teachers to teach about language in relation to both
meaning and accuracy. There is scope to explore the way in which grammatical patterns build up
the meaning in different types of texts (eg the use of saying and thinking verbs in narratives, the
use of relating verbs in information reports, the use of noun groups to describe characters in a
story, the use of adverbs and adverbial phrases in a procedure, the use of modal verbs in an
exposition).

Teachers can also use the grammatical terms to focus attention on questions of accuracy (eg well-
structured sentence, complete sentences, subject–verb agreement, complex sentences).

72

Scope and SequenceEnglish K-6
Teaching grammar

Initially, students should be introduced to the meaning behind grammatical terms (eg the people,
places and things in stories), accompanied by the teacher’s use of grammatical terminology such as
‘naming words’, ‘noun’, ‘noun groups’, with the students themselves ultimately using the terms.

When the grammar is being examined in terms of meaning, it is preferable that this be done
within the context of the different types of texts that children are reading and writing.

Issues of accuracy can be dealt with as specific problems are encountered by individual students,
or groups of students, in writing their own texts. Teachers may want to treat certain grammatical
features in a more systematic way at certain points, although ultimately an understanding of
grammatical concepts and terms should be developed in context and not through decontextualised
exercises.

Grammar is not being learnt as an end in itself but as a means of improving students’ ability to use
language more effectively and to evaluate others’ texts critically.

S
ylla

b
u
s

73

Word Level

— Nouns

— Articles

— Adjectives

naming words

describing words

noun/naming word for people, places, things,
eg Kim, Sydney (proper nouns), girl, city, door
(common nouns)
adjective/describing word (size, colour, shape,
numbering, possessive, eg big, red, round,
beautiful, sunny, two)

— Pronouns I, me, he, she pronoun/stands instead of a noun, eg I, me,
him, it (personal), This book is mine; it is not
yours (possessive).

— Verbs

— Adverbs

doing words

when/where/how words

verb/doing word, eg run (action), shout
(saying), wonder (thinking)

adverb/tells when, where, how, eg carefully (how)

— Prepositions preposition/placed in front of a noun group to
show where, when etc, eg on the box (where),
before my birthday (when)

Word Building
and Origins

compound word/two words combined, eg
playground

Figurative Language creative word play, eg alliteration (slimey,
slippery, snakes), onomatopeia (the wind
whooshed)

S
yl

la
b
u
s

English K-6 English K-6 Syllabus

Scope and Sequence of Grammar
EARLY STAGE 1 STAGE 1

Text Level
— cohesion

repeated words; repeated groups of words, eg
Koalas eat leaves. Koalas are not bears.
Koalas …

synonyms/words that have the same or similar
meaning, eg raced – hurried back

antonyms/words that have opposite meanings,
eg morning – night

connectives, eg first … next … finally …
(sequence)

Sentence Level
— structure of the
sentence

simple sentence,
eg Kim broke the glass …

sentence/one or more clauses, eg Kim broke
the vase; Kim tripped on the step and she broke
the vase; Kim said, ‘I want to go home.’

conjunctions/joining words, eg and, but, so

Clause Level
— structure of the
clause

statement/gives information, eg I am here …

question/asks for an answer, eg Are you busy?

command/tells us to do something,
eg Close the door …

clause/a group of words that tell us about an
action and those involved in the action, eg Kim
(doer) opened (action verb) the door (done to);
Kim (sayer) said (saying verb) hello (what is said)

exclamation/for emphasis, eg I won!

Group and Phrase Level
— structure of the
noun group

— structure of the
verb group

Phrases
— structure of the
adverbial phrase

when/where/how words

noun group/a group of words built around a
noun that describe or specify the noun, eg the
sunny day
adverbial phrase/a preposition plus a noun group
that tell us more about the action in terms of
where, when, why, how, with whom, eg Kim
broke the vase in the morning (when), My mother
was standing beside my bed (where),
I went home with a friend (with whom).

74

Scope and SequenceEnglish K-6

STAGE 2	 STAGE 3

homonyms, words with the same sound and often the same
spelling, but different meaning, eg bark (tree), bark (sound
made by dog)
word families/words linked because they deal with the same
topic
referring words, eg pronouns

word chains, eg synonyms, antonyms, repetition, collocation

word sets, eg mammal: placental, marsupial, monotreme

(classes and subclasses of words); tree: trunk, branch, leaf

(part, whole)

connectives, eg similarly, on the other hand, however (contrast)

dialogue patterns, eg taking turns, different types of

questions and responses

S
ylla

b
u
s

structure of sentence
— quoted (direct) speech, eg Kim said, ‘I want to go home.’
— reported (indirect) speech, eg Kim said that she wanted
to go home …

structure of sentence
— compound sentence/two or more independent clauses
joined by a conjunction, eg The bell rang and Kim went home.
— complex sentence/an independent (main) clause and a
dependent (subordinate) clause linked by a conjunction
indicating time, place, manner, reason, condition etc, eg
When the bell rang, Kim went home.

structure of clause
syntax, eg Kim (subject) opened (verb) the door (object);
stressing structural accuracy, eg subject–verb agreement
meaning, eg Kim (thinker) remembered (thinking verb) the
party (what is thought); Kim (person or thing) is (relating
verb) generous (description) …

theme of clause/beginning focus of clause, eg Kim

(beginning focus) opened the door …

structure of clause
syntax/direct and indirect object, eg Kim (subject) gave (verb)

the teacher (indirect object) the flower (direct object)

meaning/Kim (doer) kicked (action) the ball (done to) to

Lachlan (receiver) …

theme of clause/changing the beginning focus of the clause

— active, eg Kim (doer) finished (action) the work (done to)
— passive, eg The work (done to) was finished (action) by
Kim (doer) …

structure of noun group
— additional elements of noun group, eg the (article) three
(number) beautiful (opinion adjective) native (classifying
adjective) flowers (noun)
structure of verb group
— negatives (including contractions): auxiliary, helping verbs,
eg She is sitting here

structure of noun group
— additional elements of noun group, eg adjectival phrase
(the chair next to my desk); adjectival/relative clause (the
chair that is next to my desk)
structure of verb group
— modal verbs (high/medium/low shades of meaning), eg It
might be finished tomorrow …; complex verbs, eg The plane
started to move; verbs with preposition or adverb, The plane
took off …

additional types of nouns, eg girl (singular), girls (plural),	 additional types of nouns, eg happiness (abstract), nucleus
crowd (collective), Ms Jones (terms of address) (technical)

additional types of adjectives, eg this (pointing), our additional types of adjectives, eg her book (possessive), five

(possessive), bigger (comparing) books, the first book (numbering), native flower (classifying),

types of articles, eg the dog (definite), a dog, an apple (indefinite) possible answer (modal)

additional types of pronouns, eg the girl who … (relative)

relating verbs, eg She is my teacher … tense, eg multiple word tenses (We have been working for

tense, eg She went home (past); Koalas eat leaves (present); three hours.)

She will arrive tomorrow (future) …

additional types of adverbs, eg possibly (modal), very additional types of adverbs, eg luckily (comment), in my
(degree) opinion (point of view)

prepositions, eg in front of	 prepositions, eg throughout the story; underneath the bed

base words, eg happy, prefixes, eg unhappy word origins, eg telephone (Greek), pyjamas (Persian and
suffixes, eg happily Urdu), pedestrian (Latin), bungalow (Indian)

evaluative language, eg It was an excellent piece of writing.	 metaphor, eg She is an angel.
simile, eg She sings like an angel.	 idiom, eg Pull yourself together.

personification, eg the water licking at my feet

75

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 Scope and Sequence of Phonological

and Graphological Processing
When selecting the content of a program to teach students to use phonological and graphological
information, teachers should be aware of the importance of, and the relationships between, the
following aspects of literacy learning:

✒ sound (phonological) awareness

✒ visual (graphological) processing

✒ letter–sound (graphophonic) relationships

✒ spelling

✒ handwriting.

Sound (phonological) awareness

Sound awareness is the understanding that spoken words are made up of separate sounds and that
these sounds can be pulled apart and put back together again or manipulated to make new words.
Students need sound awareness to be able to use the alphabetic principle effectively in reading and
spelling. While many aspects may be taught aurally in Early Stage 1, it is important that once
students know some letter–sound relationships, the teaching of sound awareness links with
reading, writing and spelling activities.

Visual (graphological) processing

The 26 letters that make up the English alphabet are the basic data of the reading system. Each
individual word in a printed text is visually identifiable because it is made up of a unique subset
and sequence of these letters.

The visual processing system gradually builds up detailed images of a growing number of words
that it can process automatically (with the aid of other processing systems). Accuracy, fluency and,
eventually, automatic recognition of words by sight depend greatly upon the completeness and
rapidity of one’s visual memory of the words. In early processing, the whole word is recognised as
an image, but later processing involves combining letter sequences, use of which is facilitated by
phonemic awareness and knowledge of letter–sound relationships.

Letter–sound (graphophonic) relationships

Knowledge of letter–sound relationships gives students a degree of independence in learning to
recognise words and in reviewing them. It develops students’ visual images of words because it
allows them to attend actively to the letter components of the words and their sequencing. It is
important that students understand that the pattern of letters that is unique to each word is not
arbitrarily chosen but depends on a conventional system. The English language uses the alphabet
to relate printed letters to speech sounds using a system of correspondences (the alphabetic principle).

There are several important aspects in teaching letter–sound relationships:

✒ awareness of the printed form (visual familiarity with the letters);

✒ alphabetic principle (systematic relationships between letters and sounds);

✒ making generalisations about letter–sound relationships;

✒ ensuring that students know whether teachers are referring to the sound or the letter name;

✒ recognising that graphemes usually represent multiple sounds;

✒ blending sounds for known letters to form words.

76

Scope and SequenceEnglish K-6
Spelling

Learning to spell is closely linked to learning to read and write. Learning about spelling reinforces
knowledge about common letter sequences and about spelling–sound relationships. Good spelling
involves flexible and strategic problem-solving behaviour. It is important that students are aware of
the variety of strategies that can be used to spell words. They should be aware that, because of the
peculiarities of the English spelling system, some strategies work better for some words than others.

Early spelling is usually characterised by phonetic approximations, but later spelling becomes
orthographic as the speller learns about common letter sequences, phonic generalisations, word
origins and rules used in English orthography.

Handwriting

Learning to form the letters correctly is an essential component of literacy development. It links
closely with learning about letters, letter sequences and words. Students should be taught the
NSW Foundation Style (see Appendix A, p 101), which has one basic set of letter shapes that are
the same for young students using manuscript handwriting (unjoined letters) and for older students
using cursive handwriting (joined letters).

The following three Foundation movements form the basis of legible, fluent handwriting:

The correct pen and pencil grip to be encouraged, for both left- and right-handers, uses the thumb,
index and middle fingers in one of the following ways:

•	 having the thumb and index finger pinch while the writing implement rests on the middle
finger;

•	 having the thumb and middle finger pinch with the index finger resting on top of the writing
implement;

•	 having thumb, index and middle fingers share the task equally.

S
ylla

b
u
s

77

English K-6 English K-6 Syllabus

Scope and Sequence of Phonological and Graphological Skills

EARLY STAGE 1

Students will be provided with opportunities to:

S
yl

la
b
u
s

Visual Processing •	 recognise that words are units of print with a space on either side, that they carry a message and
have constant meanings

•	 automatically recognise whole common words by sight, eg student’s name, high-frequency words
from texts (eg through matching games)

•	 follow text directionality from left to right, including knowledge that letters are written from left to
right to form individual words

• discriminate between letters through matching activities

•	 develop an awareness that the direction of a letter (eg b/d), and whether it goes above or below the
line (eg b/p), makes a difference when identifying a letter

• know the names of the letters of the alphabet

• recognise that the same letter may be printed in upper and lower case

Sound Awareness • recognise that words are made up of sounds

• join in rhymes and chants

• recognise rhymes and provide a rhyming word, given a predictable context

• segment oral sentences into individual words (using words of one syllable at first)

• segment spoken multisyllabic words into syllables (eg ba-na-na), using clapping or drum-beats

• say the first sound in a spoken word

•	 recognise spoken words that begin with the same sound (eg pat, pin) or a given sound (eg Clap
when you hear a word beginning with ‘m’)

•	 vocally ‘stretch’ a word (eg m-a-n, b-ea-ch, t-r-ee, sh-o-p), using a hand gesture to support the
stretching concept, to highlight the first, middle and last sounds

• say the last sound in a spoken word (eg in ‘game’ the last sound is ‘m’)

Letter–Sound
Relationships

• achieve the insight that written words refer to spoken words

• say the most common sounds for all the lower-case letters (to avoid confusion, letters that look alike
and sound alike should not be introduced together, eg ‘b’ and ‘d’, ‘a’ and ‘u’)

• identify new words using known letter–sound relationships, eg using initial letter to guess the word

• blend known letter–sound relationships to form vc (eg at) and cvc (eg sit) spoken and written
words.

78

Scope and SequenceEnglish K-6

EARLY STAGE 1

Students will be provided with opportunities to:

Spelling • write their own name using correct spelling

• copy the sequence of letters from models of high-frequency, topic and personal words

• write high-frequency words independently (eg is, I, am, the)

• say and sound while writing the letter for the first sound in a word

•	 say and write letters for some of the sounds in a word beyond the initial sound, identifying the
sounds through stretching the word (initially with teacher support) — students may still use letter
names for sounds

• spell unknown words phonetically (as they sound), with most of the letters in the correct sequence

Handwriting • recognise correct pencil grip and employ self-correcting techniques to practise it

• maintain correct body position for writing

•	 practise the three NSW Foundation Style movements: the sloped anticlockwise ellipse movement,
the sloped clockwise ellipse movement and the sloped downstroke movement

• use a variety of writing implements

• use a variety of paper, eg butcher’s paper, paper with single line, paper with many lines

•	 copy lower-case letters in NSW Foundation Style — students copy from a model with verbal
prompts and trace from models that provide directional guides

• write their own name using NSW Foundation Style

• know and demonstrate that letters are proportional to each other

•	 know and demonstrate that everything we write (upper-case letters, lower-case letters and numerals)
will start at the top except for ‘d’ and ‘e’, which start in the middle

• know that letters are related to each other (eg ‘g’ is an ‘a’ with a tail)

• experiment with using a computer keyboard.

S
ylla

b
u
s

79

S
yl

la
b
u
s

English K-6 English K-6 Syllabus

Scope and Sequence of Phonological and Graphological Skills

STAGE 1

Students will be provided with opportunities to:

Visual Processing • recognise an increasing number of high-frequency sight words (sight words may have to be practised
to support automatic recall)

•	 demonstrate an early ability to see small words within bigger words (eg within compound words
such as ‘cowboy’)

• recognise lower-case and upper-case letters

• read environmental print

Sound Awareness •	 in early phases of Stage 1, segment spoken cv (b-e), vc (o-n) and cvc (l-o-t, p-a-ck, sh-o-p) words into
separate sounds

• in early phases of Stage 1, blend single sounds to form a spoken word (cv, vc and cvc words)

•	 in early phases of Stage 1, delete onset from a spoken word to utter the rime separately, or to make
a new spoken word (eg Say ‘sheet’ without the ‘sh’)

•	 in later phases of Stage 1, segment consonant blends (cc, eg s-p-ot, and ccc, eg s-p-l-it) to show
awareness of identity of separate phonemes (tr-, dr-, -mp, -nt, -nd, and -nk may need extra
explanation, with attention to how they are formed in the mouth)

•	 in later phases of Stage 1, blend single sounds to form a spoken word (ccvc, eg slip, clock, sneeze;
cvcc, eg desk, lunch; cccvc, eg street; ccvcc, eg crust)

•	 manipulate phonemes to make new words, eg exchange one sound in a spoken word with a
different sound to make a new word

Letter–Sound
Relationships

• understand the difference between letter names and letter sounds
• understand that letter names remain constant but the sounds they represent may vary
• know the names and most common sounds for all single letters
• blend sounds in written vc, cv, cvc words to work out unknown words
• recognise consonant digraphs (eg sh, ch, th, wh, ph)
• recognise common vowel digraphs (eg ea, ay, ar, er, or)
• recognise long vowel sounds (silent ‘e’)
• segment written words into onset and rime (eg slip: sl and ip)
• build word families using words with known rimes (eg using knowledge of ‘day’ to spell ‘bay’ and ‘ray’)
• recognise that common suffixes in words can have different sounds (eg talked, wanted, rubbed)
• identify the sounds of known letter clusters, syllables or rimes in unknown words.

80

Scope and SequenceEnglish K-6

STAGE 1

Students will be provided with opportunities to:

Spelling • focus on letter sequences and their sounds when copying and learning high-frequency, topic and
personal words

• write cv, vc and cvc words that contain known letter–sound relationships

•	 choose phonetically appropriate letters to represent most of the sounds in unknown words (students
may have difficulty with consonant blends)

• use rime analogy to spell new words (eg mop, hop)

• use knowledge of familiar letter patterns to spell words, eg -ed, -ing

•	 spell words using consonant blends, digraphs and long vowel sounds that have been introduced as a
component of the reading program

•	 start to use self-correction strategies such as visual and auditory strategies (eg sounding out, sight
words) to spell unknown words in own writing

S
ylla

b
u
s

Handwriting •	 form upper-case and lower-case letters in NSW Foundation Style with letters that are:

– of consistent size

– of consistent shape

– appropriately spaced

– in straight lines

• use correct posture and correct pencil grip

• use lined paper to guide

• practise using a keyboard.

81

S
yl

la
b
u
s

English K-6English K-6 Syllabus

Scope and Sequence of Phonological and Graphological Skills

STAGE 2

Students will be provided with opportunities to:

Visual Processing • build fluency and automaticity in recall of an expanding number of words in literary and factual texts

•	 find known letter clusters (eg solution), syllables (eg un/co/ver) and smaller words in big words (eg
knowledge) (Automatic processing of letter clusters assists in word recognition.)

Sound Awareness (At Stage 2, development of phonemic awareness typically occurs through learning experiences in
which letters are linked to sounds, ie in phonics and spelling activities. Phonemic awareness skills
could be consolidated through games and activities.)

•	 produce a rhyming word that begins with the same sound (eg Say a word that rhymes with ‘sheet’
but starts with ‘m’)

• delete consonants from consonant blends to make a new word (eg Say ‘smack’ without the ‘m’)

•	 exchange one consonant within a consonant blend with another consonant to make a new word (eg
Say ‘smack’, but instead of ‘m’ say ‘n’)

• delete ‘n’ from final blends (eg Say ‘went’ without the ‘n’)

Letter–Sound

Relationships

• read unknown words (two syllables) in syllable chunks, rather than separate sounds
• read multisyllabic words with known prefixes and suffixes (eg un-, non-, -tion, -ness, -able)
• recognise contractions (eg shouldn’t)
• give the most common sounds for all vowel digraphs (eg cloud) and trigraphs (eg high)
• decode more unusual letter patterns as chunks (eg ‘ough’, ‘scious’)
•	 be aware of more advanced letter–sound correspondence rules (eg soft c and g before e (eg cent,

gent), i (eg city, giant) or y (eg cygnet, gym)

Spelling • use an increasing bank of known spelling words written automatically

• use known letter patterns and sound sequences, not just individual letters, when spelling unknown words

• classify words into groups according to the way in which they are spelt (eg thought, bought, ought)

• become familiar with the various ways of representing a particular sound in writing (eg meat, meet, metre)

•	 hypothesise about and learn spelling generalisations (eg i before e except after c; y to i rule for
plurals; doubling consonants etc)

• use known word parts when spelling unknown words (eg prefixes, suffixes, compound words)

•	 consider meaning and context when spelling words (eg when differentiating between homonyms
such as their/there/they’re)

• correctly represent consonant blends when spelling unknown words

• use common consonant and vowel digraphs in attempting unknown words

• use mnemonics for spelling irregular or difficult words (eg ‘piece of pie’)

•	 increasingly use visual and phonetic self-correction strategies in editing own work (words that do
not look or sound right)

• become familiar with various spelling resources, eg spell check, dictionary

Handwriting •	 write upper-case and lower-case letters in NSW Foundation Style with Cursive Stages 1 and 2 letters
that are:

– of consistent size

– of consistent slope

– appropriately spaced

– in straight lines

– legible

• use correct pencil and pen grip and good posture

• practise a range of keyboard skills (eg ability to use all essential function keys).

82

Scope and SequenceEnglish K-6

STAGE 3

Students will be provided with opportunities to:

Visual Processing 	 • build fluency and automaticity in recall of almost all words in the spoken vocabulary

•	 automatically process longer words in terms of letter cluster (eg introduction, production), syllables
(eg en/cy/clo/pe/di/a) and smaller words in big words (eg development) (Automatic processing of
letter clusters assists in word recognition.)

Sound Awareness • display complex oral phonemic manipulation skills, eg spoonerisms

Letter–Sound
Relationships

(By Stage 3, most students should be able to read familiar and unfamiliar words effortlessly and
accurately by drawing on a range of word-identification strategies.)
•	 use knowledge of a wide range of graphophonic relationships involving a variety of letter patterns

(eg single letters, vowel and consonant digraphs, letter clusters and patterns)
•	 recognise smaller meaning units within larger words (eg base words, prefixes, suffixes, compound

words)
• use knowledge of root words and word origins
•	 sound out unknown words (two or more syllables) in chunks (eg syllables, word segments) rather

than single letters
• read aloud, demonstrating good control of intonation, pause and stress

S
ylla

b
u
s

Spelling	 (By Stage 3, students should be able to accurately and automatically spell words that are regularly used
in the classroom. They should be able to use a wide range of strategies for spelling unknown words
and for learning commonly misspelt words.)

•	 use competent visual and phonological strategies for attempting and checking spelling (does it look
and sound right?)

•	 use known word meanings and base words when spelling unknown words (eg heal, healthy; sign,
signature)

• develop knowledge of word origins, eg Greek and Latin roots (telephone, aquarium)

• consolidate and extend proofreading skills and take responsibility for editing own work

•	 develop a knowledge of less common letter patterns and spelling generalisations/rules and apply
them to new situations

• take responsibility for maintaining a personal spelling notebook

• competently use various spelling resources, eg spell check, dictionary

Handwriting •	 write fluently in NSW Foundation Style and personal style, forming joined letters of appropriate size
and spacing and using appropriate pressure

• use correct pen grip and maintain good posture

•	 give attention to layout and practise calligraphic flourishes to enhance writing in appropriate
situations (eg project headings)

•	 experiment with different instruments, eg a range of pencils, different types of biros and pens, ink,
calligraphy pens

• demonstrate confidence, accuracy and speed in keyboard skills.

83

General
Principles
for Planning,
Programming,
Assessing,
Reporting
and Evaluating
in English

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 General Principles for Planning, Programming,

Assessing, Reporting and Evaluating in English

Planning, programming, assessing and reporting in English K–6 involve the consideration of the
individual learning needs of all students and the creation of a learning environment that assists
students to achieve the outcomes of the syllabus.

Student achievement of the syllabus outcomes is the goal of planning, programming and assessing.
Reporting is the communication of that achievement. The sequence of learning experiences that
teachers provide should build on what students already know and should be designed to ensure
that students will progress through the stages identified in the syllabus. As students participate in a
range of English learning experiences, teachers make judgements about student progress. Student
work samples can provide information about what students know and understand about language.

Evaluating is the process of making judgements about the effectiveness of teaching programs,
policies and procedures. Modifications to programs, policies and procedures may result from the
evaluation process.

Planning

Planning is the process of creating an overview of the content, using the English syllabus and its
outcomes in relation to the learning environment of the school and student learning needs. The
purpose of planning is to assist in developing shared understandings, good organisational practices
and effective programming.

Planning needs to be done at whole-school, stage and class levels as well as at the individual level.
The principles below underpin effective planning.

•	 Acknowledge the prior learning of students and identify students’ learning needs in each
stage.

•	 Refer to the outcomes and indicators, content overview and scope and sequence overviews in
the syllabus.

•	 Ensure that students have access to a balanced program that enables them to learn about
language and to learn to use language in all stages of schooling.

•	 Develop shared beliefs and understanding in the school community about the teaching and
learning of talking, listening, reading and writing.

•	 Identify and use the resources available within the school and the wider community.

•	 Provide effective organisational structures within the school, such as early intervention and
provision for students at risk.

•	 Refer to policies or perspectives adopted by the school system.

•	 Refer to the school English policy.

To assist their planning, teachers are referred to the English K–6 Modules (Board of Studies NSW,
1998).

Programming

Programming is the process of selecting and sequencing learning experiences for the class, for
groups and for individual students to achieve outcomes of the English syllabus. The principles
below underpin effective programming.

•	 Programming should cater for the diversity of student learning needs at a particular stage.

•	 The sequencing of learning experiences should enable students to achieve the outcomes.

86

English K-6 General Principles for Planning, Programming, Assessing, Reporting and Evaluating in English

•	 Programming should include learning experiences that will develop students’ confidence,
enthusiasm, enjoyment and independence in learning language.

•	 Programming should include Aboriginal perspectives and multicultural perspectives in learning
experiences where appropriate.

•	 Programming should enable the continued development of students’ skills, knowledge and
understandings in talking, listening, reading and writing.

Points to consider when programming

Focus for students’ activities

On which topic/theme/text types/learning experiences will this unit focus?

Outcomes

Towards which English outcomes will students be working?

Designing, selecting and sequencing activities

How can the learning experiences be sequenced to consolidate language learning and provide
opportunities for each student to achieve outcomes at each stage? What roles and relationships
will these activities and groupings encourage? How will these influence the students’ use of
language?

Resources

Which texts will be used as the basis of each unit? Which texts are appropriate for use as models?
Is there an appropriate balance of spoken and written texts? Which texts are appropriate for wide
reading?

Assessment

Which aspects of language development can be assessed during this unit of work? What sort of
evidence should be observed or collected (contribution to joint construction activities, reading logs,
conferences, writing samples, participation in discussions, diaries and cloze)? How can this
evidence be analysed and recorded (case histories, anecdotal records, informal reading
observations, work samples, profiles)?

Evaluation

How successful was this unit of work? Were all students’ needs catered for? Did students enjoy
the unit of work? Were students provided with opportunities to achieve the outcomes? Where do
we go from here?

Assessing

Assessing is the process of collecting, analysing and recording information about student progress
towards achievement of syllabus outcomes. An important purpose of assessment is to design
appropriate learning programs for all students. The principles below underpin effective assessment.

•	 Assessment is integral to teaching and learning. It should be based on the learning outcomes
in talking, listening, reading and writing that specify what students know, understand and are
able to do with language.

•	 A variety of assessment strategies and contexts should be used to give students opportunities
to demonstrate, in an authentic manner, what they know and understand about language as
well as what they can do.

•	 Assessment procedures should relate to the knowledge and skills that are taught within the
school program, and to the syllabus outcomes.

S
ylla

b
u
s

87

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 •	 Assessment must be reliable in that it consistently produces results that accurately reflect the

student’s ability to perform that task. It must be valid in that it actually measures what it is
intended to measure.

Assessment processes should:

•	 be consistent with overall school goals and general policies;

•	 arise from the everyday classroom learning experiences of students;

•	 enhance the self-esteem and motivation of the individual student;

•	 recognise and value the diverse backgrounds and experiences of students;

• be based on the syllabus outcomes and be closely related to the syllabus content.

Collecting assessment information involves:

•	 systematically observing students during activities;

•	 interacting with students to gain a deeper knowledge of what they know, understand and can do;

•	 analysing work samples by using indicators.

Forms of assessment

Formative assessment

Formative assessment is the practice of building a cumulative profile of student achievement. This
usually takes place during day-to-day classroom activities and involves informal interaction and
systematic observation of the student. The indicators may be used to guide teacher observations.
While it may also include more formal assessment procedures, formative assessment provides a
broader profile of the student than formal testing may provide. It is a valid and valuable part of
overall assessment.

Summative assessment

Summative assessment is the practice of making judgements about student achievement at certain
relevant points in the learning program, such as at the end of units of work, or the end of a term
or year of schooling. Formal assessment activities such as tests, projects and assignments are
generally used to make summative judgements. Such assessment tools may focus on a single
outcome or on a number of outcomes.

Formative and summative assessment complement each other, and both should be used to form a
comprehensive profile of student achievement.

Diagnostic assessment

Information gained from assessment will be used in conjunction with other information to
diagnose areas of need for individuals or groups of students and to determine students’ future
goals. This information informs planning and programming.

88

English K-6General Principles for Planning, Programming, Assessing, Reporting and Evaluating in English

Reporting

Reporting is the process of providing information, both formally and informally, about the progress
of student achievement. The purpose of reporting is to provide information about student learning
in English K–6. Reports can be presented in a spoken or written form. The principles below
underpin effective reporting.

•	 Reporting of student achievement has a number of purposes for a variety of audiences such as
students, parents, teachers, school and the wider community.

•	 Reporting should provide a diagnosis of areas of strength and need, including those in which
the students might be given additional support.

• Reporting information needs to be clear, and appropriate to the audience.

Parents/caregivers will want to know how their child is progressing in relation to:

•	 values and attitudes;

•	 knowledge and understanding about language;

• skills and competence in using language.

When reporting to parents, the key features of the report should be:

•	 to provide information about how the student is progressing;

•	 to suggest ways in which parents can help at home, such as: reading to the child more;
reading with the child; writing with the child; and developing the child’s confidence to take
risks with reading and spelling.

The form of reporting to parents should take account of the levels of parent literacy in their first
language and/or English, and levels of fluency in spoken English. Teachers may consider having
reports translated into the home language. In some circumstances, interviews may be an
appropriate way of reporting to parents.

Evaluating

Evaluation is an ongoing process. Information for use in evaluation may be gathered through:
student assessment; teachers’ own reflections on their teaching practices; written records such as
questionnaires, logs and diaries, submissions or records of meetings; and discussion with general
staff members, teaching staff (including ESL teachers, community language teachers and support
staff), parents and other community members.

Teachers need to gather, organise and interpret information in order to make judgements about the
effectiveness and appropriateness of:

•	 curriculum overviews and plans;

•	 teaching programs;

•	 teaching strategies;

•	 assessment strategies;

•	 resources;

•	 staff development programs;

•	 the school English plan/policy/strategy.

S
ylla

b
u
s

89

English K-6
English K-6 Syllabus
S
yl

la
b
u
s
 The following questions may assist in ensuring that the information sought is relevant to the

evaluation.

•	 How did planning, programming and teaching contribute to student achievement of
outcomes?

•	 Were the special needs of individual students catered for?

•	 Was adequate time allocated for the program?

•	 How did students respond to the resources selected?

•	 Which activities generated the most language use/language viewing and reading?

•	 Which teaching strategies best supported students’ language learning?

Modifying programs

The ultimate stage of evaluation is the integration of the evaluation information into a modified
and improved program that will lead to:

•	 more appropriate teaching strategies;

•	 more effective assessment/evaluation;

• more efficient and effective use of resources.

The process of school-level evaluation highlights the need for reflection and provides opportunities for:

•	 identifying areas of need;

•	 addressing the professional growth of teachers;

•	 recognising school/system achievements.

The evaluation of a particular area of the school’s operation will provide a starting point for a cycle
of future action.

90

Glossary

Glossary
This glossary includes the terms that are used in this syllabus and support documents.

Adjective A word that describes a noun. Different types of describing words include:

•	 possessive adjectives (eg my, his, her)

•	 numbering adjectives (eg two, many, lots of)

•	 describing adjectives (eg big, old, yellow, beautiful)

•	 comparing adjectives (eg more delicate, best, bigger)

• classifying adjectives (eg Persian cat, air transport).

owers in the vase were wil

Adjectival phrase A group of words (usually beginning with a preposition) that give more information about a noun.

eg The girl with brown curly hair sat at the front.

The fl ting.

Adjectival clause	

A clause that provides information which defines the qualities or characteristics of the person or
thing named. Usually begins with a relative pronoun and is sometimes called a relative clause.

eg The child who had the red top came first.

The books that I bought yesterday were discounted.

Adverbials A general term to refer to those language features that tell more about a verb (eg when, where,
how). The main adverbials are adverbs and adverbial phrases.

Adverb	 A word that tells something about a verb, adjective or another adverb to indicate such things as
manner, place or time. An adverb commonly ends in -ly.

eg Krista ran quickly.

Binh ran more quickly.

Go there after school.

She is most helpful.

He listened very carefully.

Adverbial phrase A group of words that provide information about where, when, with what, how far, how long,
with whom, about what, as what.

eg She swept the floor with an old broom.

Tim spoke to James about his work.

Throughout time people have attempted to halt old age.

Analogy Equivalence or likeness, eg likening the attributes of one character in a narrative to another,
recognising how to pronounce one word because of its similarity to another.

eg main — rain

Antonym A word or word group with a meaning opposite to that of another word or word group.

eg hot — cold

go away — come back

Apostrophe (’) A punctuation marker used to:

•	 indicate possession, eg Rosie’s cup (an apostrophe is not used with possessive pronouns her,
his, its, theirs, ours);

• 	 indicate missing letters or numbers in a contracted expression.

eg	 He’s gone home.

It’s news to me.

1990s = ’90s

English K-6
English K-6 Syllabus
S
yl

la
b
u
s

92

Article	 There are three articles in the English language: a, an and the. Articles are placed before nouns
and form part of the noun group when referring to either a specific person or thing (the) or a non­
specific person or thing (a, an).

Base word	 See ‘Prefixes and suffixes’.

Channel of
communication

The medium through which language is relayed. Language varies according to the channel of
communication being used. Oral, face-to-face interaction, for example, is different from
engagement with a written text, where the reader is distant in time and space.

Clause	 A complete message or thought expressed in words. The essential component of a clause is a verb
or verb group.

eg	 She played in the sandpit.

Duc was running home.

A main clause (also known as principal or independent clause) is a clause that can stand alone as a

complete sentence or may join with other clauses, eg I am waiting for you.

A dependent clause (also known as subordinate clause) is a group of words that cannot usually

stand alone as a sentence, eg While I was waiting for you … .

Codes	 Words, pictures and symbols used to convey a message.

Cohesive links	 Those language features that help to develop unity within a text. Cohesion can involve referring
words such as pronouns —

eg Tony wanted to escape but he couldn’t run.

or content words that are related in various ways —

eg Tony wanted to escape but the poor wretch couldn’t run.

Collocation Words that typically go together or that cluster around the same topic or subject matter.

eg salt and pepper

stream, babbling, clear, crystal, pebbles

Colon (:)	 A punctuation marker used to introduce an explanatory statement or a list of items that complete
the sense of the sentence.

eg There were three things in the back of the truck: a tent, a cricket bat and a wet blanket.

Comma (,)	 A punctuation marker used to indicate the grammatical organisation of sentences.

Commas are used in sentences:

•	 to indicate separation between parts of a sentence such as clauses or phrases where such
separation is important to the meaning

eg	 Children, who cannot lift such heavy weights, will not be allowed to participate.

Children who cannot lift such heavy weights will not be allowed to participate.

• to separate words, phrases or numbers in a series

eg Children like to eat apples, bananas, oranges and watermelons.

Command A clause that gives direction or seeks an active response.

eg Leave now! Go!

Compound word A word consisting of two or more words that has a meaning different from that of the individual
words, eg farmyard.

Complex verb	 When there is more than one verb in the verb group.

eg They were trying to lift up the box.

Glossary English K-6
S
ylla

b
u
s

93

Conjunction/ A word that indicates a connection in a sentence or between sentences:

Connective • through adding information, eg and, as well

•	 through time, eg meanwhile, when

•	 by comparing or contrasting, eg likewise, on the other hand

•	 through cause and effect, eg because, so.

Contextual
information

Background knowledge, shared experience and subject-specific vocabulary, as well as expectations
about how a text relates to the context of the situation, eg museum excursion – factual report.

Critical
evaluation

Objective assessment of oral, visual or written text for the way in which themes, issues or ideas
are presented.

Dash (–)	 A punctuation marker used to indicate a break or pause in a sentence or to begin and end a
parenthetical clause. It is increasingly used in formal and informal writing where traditionally a
colon, semi-colon or comma may have been used.

Direct/
Quoted speech	 Speech in a text that quotes what someone has said, giving the exact words.

eg She said, ‘Would you like to go sailing today?’.

Dot point (•)	 A punctuation marker used to separate items in a list or key points for noting in written text.

eg You will need to locate the following objects:

•	 a blue pen

•	 two lead pencils

• a note pad.

Download Transfer messages, files or software to a local computer.

Electronic book A multimedia presentation of a book incorporating text, images, animation and sound including
narration, eg Just Grandma and Me.

E-mail	 Electronic mail. Correspondence sent and received using electronic addresses, including messages,
documents and graphics.

Etymology	 The origins of, and changes to, words in relation to meaning, eg words derived from earlier or
other languages, place names, words derived from people’s names, coinages (eg ‘Kleenex’). See
‘Word origin’.

Evaluative words Language used by a speaker or writer to give a text a particular perspective (eg judgemental,
emotional, critical) in order to influence how the audience will respond to the content of the text.

eg She looks really fabulous!

Kerry grumbled at the heavy workload.

Exclamation 	
mark (!)	

A punctuation marker used at the end of a sentence to emphasise the emotion or feeling that
is contained in the sentence. In some forms, such as personal letters, it may be used to strengthen
the humorous element in a sentence.

eg We found the cat asleep in the rubbish bin!

Go!

Field knowledge Understanding and/or experience of the topic or subject, including subject vocabulary. Building
field knowledge through excursions, discussions and other experiences assists in reading and
writing on a topic.

Finite verbs	 Verbs that agree with their subject, eg He writes stories. They write stories.

Fluency	 Ease of flow, eg in talking, reading and handwriting, spelling.

Full stop (.)	 A punctuation marker used to indicate the end of a sentence that is a statement or command.

eg	 Maria came into the room.

‘Come into the room, Maria.’

English K-6
English K-6 Syllabus
S
yl

la
b
u
s

94

Grammatical/
syntactical
information

Information about language structure in comprehending a text, eg sentence structure,
text organisation and word order.

Grapheme The smallest unit of writing. A letter or combination of letters that corresponds to or represents
phonemes, eg the f in frog, the ph in phone the gh in cough.

Graphological
information

Visual information about words and texts in print, eg punctuation, letter sequences.

Graphophonic
relationships

The connections between the sounds and the letters when reading or spelling.

High-frequency
words

Words that occur often. May include words easily sounded out and sight words. Often related to
general knowledge/experience.

eg house, mother, dog, the, an, my

Homograph A word of the same spelling as another, but of different origin and meaning.

eg wind (the wind blows), wind (wind the clock)

Homonym A word having the same sound and often the same spelling, but a different meaning.

eg weak (adjective), week (noun)

Homophone A word having the same sound as another but different spelling and meaning.

eg bear, bare

Hyperlink An area of a web page or CD-ROM (either text or an image) that the user can click on in order to
go to another item or source of information. See ‘Hypertext’.

Hypertext An area of text on a web or CD-ROM page that acts as a hyperlink.

Hyphen (-) A punctuation marker used to indicate that a word is divided. The hyphen is placed between
syllables or, in the case of compounds, between the parts of the word.

eg role-play, self-correcting, pre-eminent.

Idioms Set expressions that cannot be taken literally.

eg I’ve got a frog in my throat.

Indicator Indicators exemplify the range of behaviours that contribute to achievement of outcomes.
Indicators assist teachers in monitoring student progress within a stage. They also assist teachers in
making on-balance judgements about the achievement of outcomes.

Indirect/
Reported speech

Speech in a text that reports what someone has said and gives the content of the speech without
repeating the exact words.

eg	 She said she wanted to go sailing today.

Interaction
patterns

The ways in which people interact with each other and how these are influenced by context (eg in
terms of age, gender, culture, status).

Interaction patterns are sometimes explored when considering, for example, the nature of
students’ interaction in group work or the way in which dialogue in narrative builds up the
relationship between the characters.

Language (a)	 Figurative — words that help the reader to create an image, eg similes, metaphors,
personification.

(b)	 Evaluative — word choices that reflect the opinions, judgements and attitudes of the user, eg
a fascinating book, a real bore.

(c)	 Hedging — words that leave some room for negotiation, eg some people believe …, they
tend to agree.

Letter–sound
relationship

Association between a sound in English and a letter/letter pattern in words. This assists in
word recognition when reading.

Glossary English K-6
S
ylla

b
u
s

95

Memory	 A spelling strategy drawing on ‘known’ or ‘remembered’ words. Memory may be:

•	 visual — recognising and recalling visual features, eg little, kettle, similar patterns

•	 auditory — recognising and recalling sound features by saying individual sounds and matching
to letters in a word

•	 kinaesthetic — recognising and recalling by writing, eg ‘look-cover-write-check’

•	 tactile — recognising and recalling the feel of words

• articulatory — recognising and recalling the way the word is made in the mouth.

Metaphor A relationship between ideas created by referring to something as if it were something else.

eg Knowledge is the key to success.

Mnemonic Personalised memory cue.

eg The station-er sells station-ery.

Multimedia An integrated range of formats that could include text, sound, video etc.

Modality The selection of words used by a writer or speaker to express different shades and degrees of
meaning.

eg will, may, must, possibly, probably, usually

Modality can be expressed through various language features such as:

•	 modal verbs eg I might go, I must go, I could go

•	 modal adverbs eg I could possibly go, Perhaps I will go

•	 modal nouns eg There is a possibility I will go

• modal adjectives eg What is the probable ending?

Newsgroup An e-mail forum for discussion, arranged around a specific topic. Messages can be read by anyone
with access to the newsgroup.

Noun	 A word used to represent people, places, ideas and things.

Nouns used to name any one of a class of things are known as common nouns, eg girl, classroom, egg.

Nouns used to name a place, a person or the title of something are known as proper nouns. Proper
nouns commence with a capital letter.

eg Sam, Wagga Wagga, Olympic Games

Nouns used to name a group of things are known as collective nouns.

eg crowd, swarm, team

Nouns used to name things that we cannot see but which exist in thoughts and feelings are

known as abstract nouns.

eg sadness, love, wonder

Other types of nouns include human/nonhuman, general/particular, everyday/technical,

count/mass.

Noun group	 A group of words representing who or what is involved. It may include different types of articles,
adjectives and nouns linked together.

eg The run-down old inner-city terrace house is for sale.

Noun groups can also include adjectival phrases and adjectival clauses.

eg The house with the broken windows is for sale.

The house that we saw yesterday is for sale.

A noun group can consist of two or more nouns.

eg Boys and girls come out to play.

Jenny, the oldest child, came into the room.

English K-6
English K-6 Syllabus
S
yl

la
b
u
s

96

Noun–pronoun
agreement

Occurs when a writer or speaker selects the correct pronoun for the noun or noun group to which
it is referring.

eg The boy was looking for his father in the supermarket.

Object The noun, noun group or pronoun in a sentence that is affected by an action.

eg The girl threw the ball.

Onset/Rime The separate sounds in a word, ie the beginning part of the word (onset) and the rest of the word
(rime), eg b-ark.

Outcome	 A syllabus outcome expresses a specific intended result of the teaching of the syllabus. Outcomes
are derived from the content of the syllabus and are arranged in stages. They provide clear
statements of the knowledge, skills and understandings expected to be gained by most students as
a result of effective teaching and learning.

Parentheses () Punctuation markers used to enclose an explanatory word, phrase or sentence.

eg She was referring to her friend (Shirley) again.

Personification Attributing human characteristics to nonhuman things.

eg The trees sighed and moaned in the wind.

Phoneme The smallest unit of sound.

Phonemic/
Phonological	

The ability to attend to and segment the sound stream into ‘chunks’ of sound, eg phonemes,
syllables, onset/rime.

awareness

Phonological
information

Information about the sounds of language and letter–sound relationships (when comprehending a
text), eg single sounds, blends.

Phrase	 A group of words that forms part of a sentence and does not include a finite verb.

eg He put the rubbish in the bin.

Prefix Word parts that are attached to the beginning or end of base words to change the meaning.

and Suffix eg unhappy

happiness

The word to which the prefixes and suffixes are attached is called the base word (eg ‘happy’ in the
above example).

Preposition A word that begins an adverbial phrase or an adjectival phrase (indicating, for example, time,
place, manner, causality).

eg in, on, after, before, by, under, over, of

Pronoun A word that is used in place of a noun.

eg The bag is heavy. It is full of bricks.

It may be a:

• personal pronoun, eg he, she, we

• demonstrative pronoun, eg that, this

• relative pronoun, eg who.

Pronunciation The way in which a person delivers an oral message in terms of such aspects as articulation,
rhythm (stress, pause), intonation (pitch, tone) and volume.

Question	 A clause that seeks information by asking.

eg Are you leaving now?

The word group normally tagged onto a clause in order to signal that a reply or response is
required is known as a question tag.

eg You are going tomorrow, aren’t you?

Move over, can’t you?

Glossary English K-6
S
ylla

b
u
s

97

Question mark (?)	 A punctuation marker used at the end of a sentence to indicate that a question is being asked.

eg Is she going to talk to Sue or Pilawuk?

Quotation marks Punctuation markers used to indicate:

(“...”) • direct or quoted speech or writing

eg “I am Arno’s brother”, he said.

(‘...’) • the titles of poems, songs, short stories or articles

eg the well-known song, ‘Waltzing Matilda’

•	 that attention is being drawn to an unusual or particular sense or usage of a word

eg Wombats are ‘sociable’ creatures.

A new paragraph and separate quotation marks are used for each speaker or writer being quoted.
Quotation marks are not used for the speech of characters in a drama script.

Reading 	 (a) Guided reading — occurs when a student reads a text at between 90% and 95% accuracy
with teacher guidance to develop reading strategies.

(b)	 Independent reading — occurs when a student reads a text with 95% or more accuracy,
without assistance.

(c)	 Shared reading — when the teacher or proficient reader reads aloud to a group or whole
class. Students may be grouped so that they can see the text and the teacher can model
reading strategies, read for enjoyment, or highlight particular features of the text.

Reference	 A means for keeping track of objects, words, illustrations in written and spoken texts.

In spoken language the references may be to items in the surrounding environment. In written
language the references are usually to words in the text, or to illustrations or other graphical items.

Reference links	 Links that keep track of the people, animals or objects throughout a text, usually nouns or
pronouns.

eg	 Sam sailed the boat down the coast. He overturned it and [he] was towed to shore.

Search engine	 A computer facility that allows the user to enter key words to retrieve information on a specific
topic.

Semantic
information

The understanding developed and drawn from when comprehending a text, eg recognising word
sets (antonyms, words related to topic), predicting and following the topic of the text, following
groups of words in a logical sequence, looking at layout and features.

Semicolon (;)	 A punctuation marker used to indicate a separation between clauses that is stronger than a comma
but less complete than a full stop.

Semicolons may separate phrases or clauses that already include commas.

eg	 The competition was not decided today; it will finish next week.

Undo the outer wrapping, taking care not to damage the catch; remove the protective cover
and open the box.

Sentence	 A collection of words consisting of either one clause or several clauses that are grammatically
linked. A written sentence will begin with a capital letter and end with a full stop, question mark
or exclamation mark. There are different types of sentences. A simple sentence consists of a single
independent clause (eg She ran to the train.). A compound sentence consists of two or more
independent clauses joined by a connective (eg She ran to the train and jumped aboard.). A
complex sentence consists of an independent clause and a dependent clause (eg She ran to the
train while it was pulling out of the station.).

Sight word	 A common word that often cannot be ‘sounded out’, and therefore needs to be memorised to
enable reading success.

eg 	 the, if, was

Simile	 A relationship between two things or ideas, created by comparing them.

eg	 The room was like a tomb.

English K-6
English K-6 Syllabus
S
yl

la
b
u
s

98

Slide show A sequence of linked images.

Statement A clause that provides information.

eg I am leaving now.

Subject The noun or noun group in a clause that agrees with the verb in person and number.

eg The girl threw the ball.

He ran home to see the news.

Subject matter The topic or content of a text, eg information report on boats includes building materials, engines etc.

Subject– Occurs when the writer or speaker selects the correct verb for the noun or noun group to which it
verb agreement	 is referring.

eg They were not home (as opposed to They was not home).

Syllable A unit of sound within a word, eg won-der-ful.

Synonym A word or word group with the same or similar meaning as another word or word group.

eg	 want — desire

go away — leave

Syntax	 The way in which sentences and clauses are structured. Syntax is often described in terms of such
elements as subject, verb and object.

eg Christine munched the apple.

subject verb object

Tense	 The form of the verb that indicates when something is happening in relation to the speaker’s time:
past, present or future.

This is indicated through the use of an inflection or through the use of auxiliary verbs.

eg She ate bananas. (past)

She is eating bananas. (present)

She will eat bananas. (future)

Term of address	 A name or title used when addressing different people.

eg	 mum, Dr Singh, Johnno, sir, darling

Text 	 Any written, spoken, nonverbal, visual or auditory communication involving language. It will
include picture books, novels, conversation, plays, computer graphics and advertisements.

Theme of clause	 The beginning focus of a clause. The beginning of a clause is used in English to focus the reader’s
attention on the way in which the theme of the text is being developed.

eg	 Sugar gliders are marsupials.

Touch-sensitive A board that connects to a computer and can be used with or instead of a conventional keyboard.
pad It is operated by touching the surface of the board, causing the computer to respond in a preset

way.

Upper and Upper-case and lower-case letters are two forms of the letters of the alphabet. Lower-case letters
Lower case are used except when it is necessary to:

•	 indicate specific names such as those of organisations, titles, countries

•	 indicate the beginning of a sentence or the initial letter of a proper noun.

Upper-case letters are also used in headings to achieve a particular effect.

Glossary English K-6
S
ylla

b
u
s

99

Verb A word that tells what is happening or what is. Different types of verbs include:

• action verbs (eg They danced all night.)

• thinking verbs (eg She forgot his name.)

• feeling verbs (eg Sarah likes baked beans.)

• saying verbs (eg He whispered softly.)

• relating verbs (eg Cows are herbivores.).

Verb group A group of words built up around a verb. Verb groups may include auxiliary verbs (ie those
‘helping’ verbs used to indicate tense or modality).

eg She is going soon.

They must leave before dark.

Verb groups can contain two or more verbs.

eg He huffed and puffed.

They were going to climb the fence.

These are sometimes called complex/compound verbs.

Some verb groups include other words such as adverbs and prepositions.

eg The plane took off.

Viewing Observing and comprehending a visual text, eg diagram, illustration, photograph, film, television
documentary, multimedia. This sometimes involves listening to and reading accompanying written
text.

Visual
processing

Decoding and comprehending words and text based on appearance.

Voice Way of indicating who is doing the action. Active voice is where the ‘doer’ of the action comes
before the verb, eg Ann broke the vase. Passive voice is where the ‘receiver’ of the action is placed
before the verb, eg The vase was broken by Ann.

Web page Information accessible over the World Wide Web as a document or ‘page’.

Web site A location on the World Wide Web where specific information is published. A collection of web
pages.

Word chain A sequence of nouns and noun groups or verbs and verb groups that unifies a text by linking a
particular content strand. Chains can also be established through repetition. For example, in a text
about birds, words such as pelicans, blue crane, moor-hens, ibises create a word chain based on a
pattern of words connecting classes of items.

Word origin The source and history of a word (etymology).

eg photograph (from the Greek words for ‘light’ and ‘picture’).

Word play Experimenting and manipulating language (often in humour), eg spoonerisms, double meanings,
puns.

English K-6
English K-6 Syllabus
S
yl

la
b
u
s

100

Appendix AEnglish K-6
Appendix A — NSW Foundation Style

S
ylla

b
u
s

101

	English K-6 Syllabus
	Contents
	Introduction
	Rationale
	Aim
	Objectives
	Overview of Language and Language Learning
	Outcomes
	Foundation Statements
	Overview of Outcomes
	Talking and Listening Outcomes and Indicators
	Reading Outcomes and Indicators
	Writing Outcomes and Indicators

	Content, Scope and Sequence
	Content Overview of Early Stage 1
	Content Overview of Mid Stage 1
	Content Overview of Later Stage 1
	Content Overview of Early Stage 2
	Content Overview of Later Stage 2
	Content Overview of Early Stage 3
	Content Overview of Later Stage 3
	Content Overview: Beyond Stage 3
	Scope and Sequence of Text Types
	Scope and Sequence of Grammar
	Scope and Sequence of Phonological and Graphological Processing

	General Principles for Planning, Programming, Assessing, Reporting and Evaluating in English
	Glossary
	Appendix A — NSW Foundation Style

